

6.3. BIBLIOGRÁFIA

- E. ABÁFFY ERZSÉBET 1974. Szóvégrendszerünk az ős- és ómagyar korban. *Magyar Nyelv* 70: 20–27.
- E. ABÁFFY ERZSÉBET 1994. Mássalhangzó-rendszerünk az ősmagyar kor elején. Fonotaktikai vázlat az UEW. alapján. *Magyar Nyelv* 90: 421–434.
- E. ABÁFFY ERZSÉBET 2003. Hangtörténet. In: KISS–PUSZTAI szerk. 106–118, 301–351, 596–609, 710–718, 789–799.
- ÁBRAHÁM BARNA 2007. Történelmi csomópontok és folyamatok értelmezése ezeregy-száz év kölcsönhatásaiban. In: ILLÉS PÁL szerk., *Hungaro-szlovakológia*. Szent István Társulat, Budapest. 63–140.
- ADAMIK BÉLA 2009. *A latin nyelv története. Az indoeurópai alapnyelvtől a klasszikus latinig*. Argumentum Kiadó, Budapest.
- AGYAGÁSI KLÁRA – HEGEDŰS ATTILA – É. KISS KATALIN szerk. 2013. *Nyelvelmélet és kontaktológia*. PPKÉ BTK Elméleti Nyelvészeti Tanszék, Magyar Nyelvészeti Tanszék, Piliscsaba.
- A' magyar nyelv rendszere*. Közre bocsátá a ' Magyar Tudós Társaság. Buda, 1846, 1847. *A Magyar Nyelvtudományi Társaság Kiadványai* [sorozat]. Budapest, 1. sz. (1905)–.
- ANDÓ ÉVA 2010. *E-nyelv – netbeszéd. Az elektronikus kommunikáció nyelvi jellemzői*. Általános Vállalkozási Főiskola, Gondolat – Infonia Kiadó, Budapest.
- ANDOK MÓNIKA 2008. A hír mint szövegtípus történeti alakulása. In: TÁTRAI – TOLCSVAI NAGY szerk. 113–125.
- ASSMANN, JAN 1999/2004. *A kulturális emlékezet*. Atlantisz Könyvkiadó / Gondolat Kiadó, Budapest.
- ÁSznt. = FEHÉRTÓI KATALIN, *Árpád-kori személynévtár 1000–1301*. Akadémiai Kiadó, Budapest, 2004.
- AUBERT ANTAL – CSAPÓ JÁNOS szerk. 2001. *A Kárpát-medence magyar vonatkozású etnikai-történeti tájegységei. Kontinensek földrajza I*. Oktatási segédanyag. PTE TTK Földrajzi Intézet, Pécs.
- AUER, PETER 1999. From codeswitching via language mixing to fused lects: Toward a dynamic typology of bilingual speech. *International Journal of Bilingualism* 3: 309–332.
- BÁCSKAI-ATKÁRI JÚLIA 2011. A komparatív operátor esete a mondatbevezetővel: Szintaktikai változások a magyar hasonló mellékmondatokban. In: É. KISS – HEGEDŰS szerk. 103–119.
- BÁCSKAI-ATKÁRI JÚLIA 2012. A magyar összetett kötőszók történetéhez. In: PARAPATICS ANDREA főszerk., *Félúton 7. A hetedik Félúton konferencia (2011) kiadványa*. ELTE BTK Nyelvtudományi Doktori Iskola, Budapest. 1–14.
- BÁCSKAI-ATKÁRI JÚLIA 2014. A véges alárendelő összetett mondatok története. In: É. KISS szerk. 239–279.

- BADDELEY, SUSAN – VOESTE, ANJA eds. 2012. *Orthographies in Early Modern Europe*. Mouton de Gruyter, Berlin/Boston.
- BAILEY, CHARLES-JAMES 1977. Linguistic Change, Naturalness, Mixture and Structural Principles. *Papierre zur Linguistik* 13: 6–73.
- BAKONYI DÓRA 2008a. A szembeállító ellentétes mondat típus és a megosztó kapcsolatos szószerkeztípus nyelvtörténeti összefüggése. In: HAADER–HORVÁTH szerk. 9–19.
- BAKONYI DÓRA 2008b. A tagmondatok kapcsolódási formái egy ómagyar kori szövegtípusban: a legendában. In: TÁTRAI – TOLCSVAI NAGY szerk. 279–290.
- BAKRÓ-NAGY MARIANNE – FORGÁCS TAMÁS szerk. 2011. *A nyelvtörténeti kutatások újabb eredményei VI*. Szegedi Tudományegyetem Magyar Nyelvészeti Tanszék, Szeged.
- BALASSA = BALASSA JÓZSEF, *A magyar nyelv szótára* 1–2. Grill Károly Könyvkiadóvállalata, Budapest, 1940.
- BALASSA JÓZSEF 1898. A magyar nyelvjárások keletkezése. *Ethnographia* 9: 185–196, 282–293, 341–348.
- BALÁZS GÉZA 2000. A média nyelvi normája. *Magyar Nyelvőr* 124: 5–24.
- BALÁZS GÉZA 2003. A ruhafeliratok szemiotikai-nyelvészeti kutatásának lehetőségeiről. In: VOIGT–BALÁZS szerk. 332–338.
- BALÁZS GÉZA 2016. *Új szavak, kifejezések. A rendszerváltás kisszótára (1990–2015). Nem szótározott szavak tárháza*. IKU – Inter Nonprofit Kft., Budapest.
- BALÁZS JUDIT – ZELLIGER ERZSÉBET szerk. 1997. *A magyar nyelv történeti nyelvtana. Mutató*. Akadémiai Kiadó, Budapest.
- Ball. = BALLAGI MÓR, *A magyar nyelv teljes szótára* 1–2. Franklin, Pest, 1867–1872.
- BAŃCZEROWSKI JANUSZ 2003. A szaknyelvek szerepe a civilizációs fejlődésben. *Magyar Nyelvőr* 127: 277–282.
- BÁRCZI GÉZA 1947a. *Régi magyar nyelvjárások*. Néptudományi Intézet Kiadványa, Budapest.
- BÁRCZI GÉZA 1947b. A történeti nyelvjáráskutatás. *Magyar Nyelv* 43: 81–91.
- BÁRCZI GÉZA 1956. A magyar történeti nyelvjáráskutatás. In: KNIEZSA ISTVÁN szerk. *Általános nyelvészet, stilsztika, nyelvjárástörténet. A III. országos magyar nyelvész-kongresszus előadásai*. Akadémiai Kiadó, Budapest. 301–324.
- BÁRCZI GÉZA 1963. *A magyar nyelv életrajza*. Gondolat Kiadó, Budapest.
- BÁRCZI GÉZA 1967. Hangtörténet. In: BENKŐ szerk. 95–180.
- BÁRDOSI VILMOS 2015. *Szólások, közmondások eredete*. Tinta Könyvkiadó, Budapest.
- BÁRDOSI VILMOS – KARAKAI IMRE 2008. *A francia nyelv lexikona*. Corvina Kiadó, Budapest.
- BÁRTH M. JÁNOS – BODÓ CSANÁD – KOCSIS ZSUZSANNA szerk. 2015. *A nyelv dimenziói. Tanulmányok Juhász Dezső tiszteletére*. ELTE BTK Magyar Nyelvtörténeti, Szociolingvisztikai, Dialektológiai Tanszék, Budapest.
- BARTÓK BÉLA – KODÁLY ZOLTÁN szerk. 1966. *A Magyar Népzene Tára V. kötet. Siratók*. Sajtó alá rendezte: Kiss Lajos és Rajeczky Benjamin. Akadémiai Kiadó, Budapest.
- BENKŐ LORÁND 1952. Hangtani tanulmányok a magyar kettőshangzók köréből. *Nyelvtudományi Közlemények* 54: 37–62.
- BENKŐ LORÁND 1953. *A magyar ly hang története*. Nyelvtudományi Értekezések I. Akadémiai Kiadó, Budapest.
- BENKŐ LORÁND 1957. *Magyar nyelvjárástörténet*. Tankönyvkiadó, Budapest.

- BENKŐ LORÁND 1960. *A magyar irodalmi írásbeliség a felvilágosodás korának első szakaszában*. Akadémiai Kiadó, Budapest.
- BENKŐ LORÁND 1961. Új módszerbeli lehetőségek a magyar nyelvjárástörténeti vizsgálatokban. *Magyar Nyelv* 57: 401–413.
- BENKŐ LORÁND 1963. Mikor dőlt el az *é* írásának sorsa? *Magyar Nyelvőr* 87: 3–20.
- BENKŐ LORÁND 1967a. A nyelvföldrajz történeti tanulságai. *Magyar Tudományos Akadémia I. Osztály Közleményei* 24: 29–48.
- BENKŐ LORÁND 1967b. Nyelvjáráskutatás és településtörténet. *Magyar Nyelvőr* 91: 455–464.
- BENKŐ LORÁND 1967. szerk. *A magyar nyelv története*. Tankönyvkiadó, Budapest.
- BENKŐ LORÁND 1972. A társadalom anyagi és szellemi műveltsége a szókincs történeti vizsgálatának tükrében. *Általános Nyelvészeti Tanulmányok* 8: 11–27.
- BENKŐ LORÁND 1980. *Az Árpád-kor magyar nyelvű szövegeimlékei*. Akadémiai Kiadó, Budapest.
- BENKŐ LORÁND 1988. *A történeti nyelvtudomány alapjai*. Tankönyvkiadó, Budapest.
- BENKŐ LORÁND 1990. *A csángók eredete és települése a nyelvtudomány szemszögéből*. A Magyar Nyelvtudományi Társaság Kiadványai 188. Budapest.
- BENKŐ LORÁND 1993. A szinkronia korlátai a történeti nyelvtudományban. In: HORVÁTH-LADÁNYI szerk. 17–24.
- BENKŐ LORÁND 1996. Az Árpád-kori magyarság nyelvföldrajzi helyzete. *Magyar Nyelv* 92: 399–402.
- BENKŐ LORÁND 1997. A honfoglaló magyarság nyelvi viszonyai. In: KOVÁCS–VESZPRÉMI szerk. 164–176.
- BENKŐ LORÁND 2003a. Anonymus *ő-ző* tulajdonnevei. In: Uő., *Beszélnek a múlt nevei*. Akadémiai Kiadó, Budapest. 151–160.
- BENKŐ LORÁND 2003b. *Beszélnek a múlt nevei. Tanulmányok az Árpád-kori tulajdonnevekről*. Akadémiai Kiadó, Budapest.
- BENŐ ATTILA 2013. Tükörszók, tükörszerkezetek és jelentéskölcsönzések a kisebbségi magyar nyelvváltozatokban. In: SZOTÁK SZILVIA – VARGHA FRUZZSINA SÁRA szerk., *Változó nyelv, nyelvváltozatok, területiség. Kolozsvár, 2011. augusztus 22–27*. Egyetemi Műhely Kiadó, Bolyai Társaság, Kolozsvár. 36–42.
- BERECZKI GÁBOR 2003. *A magyar nyelv finnugor alapjai*. Universitas Kiadó, Budapest.
- BEREZNAY ANDRÁS 2011. *Erdély történetének atlasza*. Méry Ratio Kiadó, Debrecen.
- BERRÁR JOLÁN 1957. *Magyar történeti mondattan*. Tankönyvkiadó, Budapest.
- BERTÉNYI IVÁN 2006. A középkori művelődés. In: KÓSA szerk. 69–163.
- BESCH, WERNER – BETTEN, ANNE – REICHMANN, OSKAR – SONDEREGGER, STEFAN Hrsg. 1998. *Sprachgeschichte. Ein Handbuch zur Geschichte der deutschen Sprache und ihrer Erforschung. 2., vollständig neu bearbeitete und erweiterte Auflage. 1. Teilband*. Walter de Gruyter, Berlin, New York.
- BEST, KARL-HEINZ – KOHLHASE, JÖRG Hrsg. 1983. *Exakte Sprachwandelforschung*. Edition Herodot, Göttingen.
- BÍRÓ FERENC 2010. *A legnagyobb pennaháború. Kazinczy Ferenc és a nyelvkérdés*. Argumentum Kiadó, Budapest.
- BÍRÓ FERENC szerk. 2005. *Tanulmányok a magyar nyelv ügyének 18. századi történetéből*. Argumentum Kiadó, Budapest.

- BÓDI ZOLTÁN 2004. *A világháló nyelve. Interntezők és internetes nyelvhasználat a magyar társadalomban*. Gondolat Kiadó, Budapest.
- BÓDI ZOLTÁN – VESZELSZKI ÁGNES 2006. *Emotikonok. Érzelemkifejezés az internetes kommunikációban*. Magyar szemiotikai tanulmányok 9. Magyar Szemiotikai Társaság, Budapest.
- BODÓ CSANÁD 2012. *A látszólagos idő valósága*. Nyelvtudományi Értekezések 162. Akadémiai Kiadó, Budapest.
- BOJTOS ANITA 2014. *Az első esztergomi főegyházmegyei sematizmus*. Mika Sándor Egyesület, Budapest.
- BORHIDI ATTILA 2009. A növényvilág evolúciója és a darwini fejlődésemélet. *Magyar Tudomány* 12: 1444–1463.
- BORZSÁK ISTVÁN 1990. *Kell-e a latin?* Gondolat Könyvkiadó, Budapest.
- BŐSZE PÉTER szerk. 2009. *A magyar orvosi nyelv tankönyve*. Medicina Könyvkiadó, Budapest.
- BRASSAI SÁMUEL 1863. *A magyar mondat*. Magyar Akadémiai Értesítő. A Nyelv- és Széptudományi Osztály Közölnye. Pest.
- BÜKY LÁSZLÓ – FORGÁCS TAMÁS szerk. 1999. *A nyelvtörténeti kutatások újabb eredményei I. Magyar és finnugor mondattörténet*. József Attila Tudományegyetem Magyar Nyelvészeti Tanszék, Szeged.
- BÜKY LÁSZLÓ – FORGÁCS TAMÁS szerk. 2003. *A nyelvtörténeti kutatások újabb eredményei III*. Szegedi Tudományegyetem Magyar Nyelvészeti Tanszék, Szeged.
- BÜKY LÁSZLÓ – FORGÁCS TAMÁS szerk. 2006. *A nyelvtörténeti kutatások újabb eredményei IV*. Szegedi Tudományegyetem Magyar Nyelvészeti Tanszék, Szeged.
- BÜKY LÁSZLÓ – FORGÁCS TAMÁS – SINKOVICS BALÁZS szerk. 2008. *A nyelvtörténeti kutatások újabb eredményei V*. Szegedi Tudományegyetem Magyar Nyelvészeti Tanszék, Szeged.
- BYBEE, JOAN L. 2010. *Language, Usage and Cognition*. Cambridge University Press, Cambridge.
- CERQUIGLINI, BERNARD 1993. *A francia nyelv születése*. Tinta Könyvkiadó, Budapest.
- CHAMBERS, JACK K. 1993. *Sociolinguistic Theory. Linguistic Variation and its Social Significance*. Basil Blackwell, Oxford.
- CHERUBIM, DIETER 2012. Verstehen wir den Sprachwandel richtig? In: MAITZ szerk. 29–49.
- CLYNE, MICHAEL ed. 1997. *Undoing and Redoing Corpus Planning*. Mouton de Gruyter, Berlin.
- CROFT, WILLIAM 2000. *Explaining Language Change. An Evolutionary Approach*. Longman, London.
- CRYSTAL, DAVID 2001/2006. *Language and the Internet*. Cambridge University Press, Cambridge.
- CZF. = CZUZOR GERGELY – FOGARASI JÁNOS 1862–1874. *A magyar nyelv szótára* 1–6. [1–4.] Emich Gusztáv, [5–6.] Athenaeum, [1–5.] Pest, [6.] Budapest., [Hasonmás kiadás: Miskolci Bölcsész Egyesület, Miskolc–Nyíregyháza, 1999–. Elektronikus kiadások: Arcanum Adatbázis Kft., Budapest, 2002.; In: *Arcanum DVD könyvtár 6. – Lexikonok, adattárak*. Arcanum Adatbázis Kft., Budapest, 2004. Elektronikus elérhetőség: <http://mek.oszk.hu/05800/05887/>]

- CZIFRA MARIANN 2013. *Kazinczy Ferenc és az ortológusok. Árnyak és alakok az 1810-es évek nyelvújítási mozgalmában*. Ráció Kiadó, Budapest.
- CSÁNYI VILMOS 2006. A kommunikációs kényszer. *Magyar Tudomány* 4: 393–401.
- CSEPELI GYÖRGY – PRAZSÁK GERGŐ 2010. *Örök visszatérés? Társadalom az információs korban*. József Műhely Kiadó, Budapest.
- CSEPREGI MÁRTA 2010. A tárgyas ragozás kialakulásának történetéhez. In: HÁRI GYULA szerk., „*Végtelen a tér, mely munkára hív*”. *Köszöntő kötet Révay Valéria 60. születésnapjára*. Pannon Egyetem Magyar Nyelvtudományi Tanszék, Veszprém. 50–58.
- CSER ANDRÁS 2000. *A történeti nyelvészet alapvonalai*. Pázmány Péter Katolikus Egyetem, Piliscsaba.
- CSEERNICSKÓ ISTVÁN 2013. *Államok, nyelvek, államnyelvek. Nyelvpolitika a mai Kárpát-alja területén (1867–2010)*. Gondolat Kiadó, Budapest.
- CsnE. = HAJDÚ MIHÁLY, *Családnevek enciklopédiája*. Tinta Könyvkiadó, Budapest, 2010.
- CsnSz. = KÁZMÉR MIKLÓS, *Régi magyar családnevek szótára. XIV–XVII. század*. Magyar Nyelvtudományi Társaság, Budapest, 1993.
- CSUKOVICS ENIKŐ 2009. Az Anjouk birodalma. 1301–1387. ROMSICS főszerk. 5. kötet.
- DARVAS ANIKÓ 2006. *Huszonöt levél a 16. századból*. Régi Magyar Levéltár 2. Magyar Nyelvtudományi Társaság, Budapest.
- Debreceni Grammatika. 1795. Magyar grammatika, mellyet készített Debreczenben egy Magyar Társaság. Bétsben.
- DEME LÁSZLÓ 1953. A nyelv fejlődése belső törvényeinek kérdéséhez. *Nyelvtudományi Közlemények* 54: 10–36.
- DEME LÁSZLÓ 1959. *A XVI. század végi nyelvi norma kérdéséhez*. Nyelvtudományi Értekezések 20. Akadémiai Kiadó, Budapest.
- DEME LÁSZLÓ 1968. A magyar nyelv történetéhez – „A magyar nyelv története” kapcsán. *Magyar Nyelv* 64: 14–23.
- DEME LÁSZLÓ 1997. A magyar dialektológia útja. In: BÜKY LÁSZLÓ szerk., *Nyíri Antal kilencvenéves*. József Attila Tudományegyetem Bölcsészettudományi Kar Magyar Nyelvészeti Tanszék, Szeged. 37–49.
- DÉNES GYÖRGY 2009. Pest pataka. *Névtani Értesítő* 31: 105–111.
- DÉR CSILLA ILONA 2008a. *Grammatikalizáció*. Nyelvtudományi Értekezések 158. Akadémiai Kiadó, Budapest.
- DÉR CSILLA ILONA 2008b. A határozó(szó)i (alaptagú) szerkezeteket érintő grammatikalizációs változások a középmagyar korban. In: HAADER–HORVÁTH szerk. 20–37.
- DÓRA ZOLTÁN 2006. Kell mennem, kell menjek? *Magyar Nyelvőr* 130: 413–421.
- DÖMÖTÖR ADRIENNE 2006a. *Régi magyar nyelvmelék*. *A kezdetektől a XVI. század végéig*. Akadémiai Kiadó, Budapest.
- DÖMÖTÖR ADRIENNE 2006b. A mennyiségjelzői mellékmondatok a középmagyar korban. In: MÁRTONFI–PAPP–SLÍZ szerk. 89–95.
- DÖMÖTÖR ADRIENNE 2006c. Az áljelzői mellékmondatok a középmagyar korban. In: BÜKY–FORGÁCS szerk. 37–45.
- DÖMÖTÖR ADRIENNE 2008a. A főnévi névmási kijelölő jelző a középmagyar korban. In: BÜKY–FORGÁCS–SINKOVICS szerk. 17–25.

- DÖMÖTÖR ADRIENNE 2008b. A középmagyar kori minőségjelzői mellékmondatok (állomány- és változásvizsgálat). In: HAADER–HORVÁTH szerk. 23–39.
- DÖMÖTÖR ADRIENNE 2009. A birtokos jelzői mellékmondatos szerkezetek a középmagyar korban. *Magyar Nyelv* 105: 166–174.
- DÖMÖTÖR ADRIENNE 2011a. Egy kötőszó, hogyki nem gyökeresedett meg. In: CSISZÁR GÁBOR – DARVAS ANIKÓ szerk., *Klárások. Tanulmánykötet Korompay Klára tiszteletére*. ELTE Magyar Nyelvtörténeti, Szociolingvisztikai, Dialektológiai Tanszék, Budapest. 101–108.
- DÖMÖTÖR ADRIENNE 2011b. Egyes és többes számot váltakoztató jelzős szerkezetek a kései ómagyarban, a középmagyarban és az újmagyar kor első felében. *Magyar Nyelv* 107: 160–175.
- DÖMÖTÖR ADRIENNE 2012. A nyelvtörténeti adat: elvek, gyakorlat, lehetőségek. *Magyar Nyelv* 108: 39–51.
- DÖMÖTÖR ADRIENNE 2014. A kihalt kötőszók történetének egyik fejezete: a *hogyki* típus létrejötte és használata. *Magyar Nyelvőr* 138: 40–51.
- DÖMÖTÖR ADRIENNE – HAADER LEA szerk. 2012. „*Halandó, ezeket megmondjad!*” *Magyar nyelvű imádságok a XV–XVI. századból*. Tinta Könyvkiadó, Budapest.
- EGGERS, HANS 1991–1992. *Deutsche Sprachgeschichte*. 1. (1991), 2. (1992). Rowohlt Taschenbuch Verlag, Reinbek bei Hamburg.
- EGRINÉ ABAFFY ERZSÉBET 1965. *Sopron megye nyelve a XVI. században*. Akadémiai Kiadó, Budapest.
- ÉKsz.² = *Magyar értelmező kéziszótár*. Főszerk. PUSZTAI FERENC. 2., átdolgozott kiadás. Akadémiai Kiadó, Budapest, 2003.
- ERDÉLYI LAJOS 1929. *Magyar nyelvi tanulmányok. II.* Kókai Lajos, Budapest. 32–97.
- ERDÉLYI ZSUZSANNA 1991. Az archaikus népi imádságzáradékok történeti kérdései. In: Uő. szerk., *Boldogasszony ága. Tanulmányok a népi vallásosság köréből*. Szent István Társulat, Budapest. 51–142.
- ERDÉLYI ZSUZSANNA 2013. *Hegyet hágék, lőtőt lépék. Archaikus népi imádságok*. Negyedik, bővített kiadás. Kalligram Kiadó, Budapest–Pozsony.
- ÉRSOK NIKOLETTA ÁGNES 2006. Szóbeliség és/vagy írásbeliség? *Magyar Nyelvőr* 130: 165–175.
- ÉrtSz. = *A magyar nyelv értelmező szótára* 1–7. Főszerk. BÁRCZI GÉZA – ORSZÁGH LÁSZLÓ. Akadémiai Kiadó, Budapest, 1959–1962.
- ÉrtSz.+ = *Értelmező szótár+*. *Értelmezések, példamondatok, szinonimák, ellentétek, szólások, közmondások, etimológiák, nyelvhasználati tanácsok és fogalomkörü csoportok* 1–2. Főszerk. EÖRY VILMA. Tinta Könyvkiadó, Budapest, 2007.
- ETH. = *Szabó T. Attila erdélyi történeti helynévgyűjtése* 1–11. Magyar Nyelvtudományi Társaság, Budapest, 2001–2010.
- EtSz. = GOMBOCZ ZOLTÁN – MELICH JÁNOS, *Magyar etymologiai szótár* 1–17. füzet. MTA, Budapest, 1914–1944.
- EWUng. = *Etymologisches Wörterbuch des Ungarischen* 1–2. Hrsg. LORÁND BENKŐ. Akadémiai Kiadó, Budapest, 1993–1995.
- FÁBIÁN, ZSUZSANNA – SZABÓ, GYÖZÖ 2010. *Dall'Italia all'Ungheria: parole di origine italiana nella lingua ungherese*. Forum Editrice Universitaria Udinese, Udine.
- FARKAS RICHÁRD ZOLTÁN 2011. A „kettős honfoglalás” elméletének rövid historiográfiája. *Belvedere Meridionale* 23, 4: 15–33.

- FARKAS TAMÁS – F. LÁNCZ ÉVA szerk. 2009. *Régi magyar családnevek névvégmutató szótára. XIV–XVII. század.* ELTE Magyar Nyelvtudományi és Finnugor Intézet – Magyar Nyelvtudományi Társaság, Budapest.
- FARKAS TAMÁS – KOZMA ISTVÁN szerk. 2009. *A családnév-változtatások története időben, térben, társadalomban.* Gondolat Kiadó – Magyar Nyelvtudományi Társaság, Budapest.
- FARKAS VILMOS 1966. *Fonémastatisztikai problémák a nyelvjárástípus-történetben.* Nyelvtudományi Értekezések 55. Akadémiai Kiadó, Budapest.
- FAZAKAS EMESE 2007a. *Bevezetés a magyar nyelvtörténetbe.* Egyetemi Műhely Kiadó, Kolozsvár.
- FAZAKAS EMESE 2007b. *A fel, le és alá igekötők használati köre a kései ómagyar kortól napjainkig.* Erdélyi Múzeum-Egyesület, Kolozsvár.
- FAZAKAS EMESE 2008. *A magyar nyelv kis történeti nyelvtana.* Egyetemi Műhely Kiadó, Kolozsvár.
- FAZAKAS EMESE – JUHÁSZ DEZSŐ – T. SZABÓ CSILLA – TERBE ERIKA – ZSEMLYEI BORBÁLA szerk. 2014. *Tér, idő, társadalom és kultúra metszéspontjai a magyar nyelvben. A 7. Nemzetközi Hungarológiai Kongresszus két szimpóziumának előadásai. Kolozsvár, 2011. augusztus 22–27.* ELTE Magyar Nyelvtörténeti, Szociolingvisztikai, Dialektológiai Tanszék – Nemzetközi Magyarisztan-tudományi Társaság, Budapest–Kolozsvár.
- FEDINEC CSILLA szerk. 2008. *Értékek, dimenziók a magyarságtudatban.* Magyar Tudományos Akadémia Magyar Tudományosság Külföldön Elnöki Bizottság, Budapest.
- FEHÉR KRISZTINA 2011. A családfamodell és következményei. *Magyar Nyelvjárások* 49: 105–128.
- FEHÉR KRISZTINA 2013. A 20. század eleji újgrammatizmus és a nyelvi változások. *Magyar Nyelvőr* 137: 129–154.
- FÉNYES ELEK 1854. *A török birodalom leírása, történeti, statisztikai és geographiai tekintetben.* Pest.
- FNESZ. = KISS LAJOS, *Földrajzi nevek etimológiai szótára* 1–2. 4., bővített és javított kiadás. Akadémiai Kiadó, Budapest, 1988.
- FODOR ISTVÁN 2010. A magyarok őstörténelme a kezdetektől 836-ig. Mutatványfüzet „A magyar történelem kronológiája” digitális változatából. *História* 8: Melléklet, 1–15.
- FODOR ISTVÁN 2012. A finnugor népek ősi lakóhelyei. *História* 7: 3–9.
- N. FODOR JÁNOS 2012. A magyar magánhangzórendszert érintő hangeltolódás tendenciájának nyelvjárási vonatkozásai. Az északkeleti nyitódó kettőshangzók kialakulásának lehetséges módjáról. In: É. KISS – HEGEDŰS szerk. 136–153.
- FODOR KATALIN 2001. A nyelvjárási hangtani jelenségek. In: Kiss szerk. 325–348.
- FOGARASI JÁNOS 1843. *Művelt magyar nyelvtan elemi részei.* Pest.
- FORGÁCS TAMÁS 2003. *Magyar szólások és közmondások szótára.* Tinta Könyvkiadó, Budapest.
- FORGÁCS TAMÁS 2008. Morfoszintaktikai változások a frazeologizálódási folyamat során. In: BÜKY–FORGÁCS–SINKOVICS szerk. 27–40.
- FORGÁCS TAMÁS 2011. Újabb vizsgálatok a frazeológiai egységek lexikalizációs folyamatai körében. In: BAKRÓ-NAGY – FORGÁCS szerk. 49–64.
- FORGÁCS TAMÁS – NÉMETH MIKLÓS – SINKOVICS BALÁZS szerk. 2013. *A nyelvtörténeti kutatások újabb eredményei VII.* Szegedi Tudományegyetem Magyar Nyelvészeti Tanszék, Szeged.

- FORGÁCS TAMÁS – NÉMETH MIKLÓS – SINKOVICS BALÁZS szerk. 2015. *A nyelvtörténeti kutatások újabb eredményei VIII.* Szegedi Tudományegyetem Magyar Nyelvészeti Tanszék, Szeged.
- GÁLDI LÁSZLÓ 1957. *A magyar szótárírodalom a felvilágosodás korában és a reformkorban.* Akadémiai Kiadó, Budapest.
- GALLASY MAGDOLNA 1990. Prezentálás. In: HAVAS FERENC – HORVÁTH KATALIN – LADÁNYI MÁRIA szerk., *Emlékkönyv Zsilka János professzor hatvanadik születésnapjára.* ELTE Általános és Alkalmazott Nyelvészeti Tanszék, Budapest. 18–112.
- GALLASY MAGDOLNA 1992. A főtéma jelzése. In: KOZOCSA SÁNDOR GÉZA – LACZKÓ KRISZTINA szerk., *Emlékkönyv Rácz Endre hetvenedik születésnapjára.* ELTE BTK Mai Magyar Nyelvi Tanszék, Budapest. 91–96.
- GALLASY MAGDOLNA 1999a. Szöveg és hagyomány. In: V. RAISZ RÓZSA – H. VARGA GYULA szerk., *Nyelvi és kommunikációs kultúra az iskolában. XIII. Anyanyelv-oktatási napok.* A Magyar Nyelvtudományi Társaság Kiadványai 212. Budapest. 179–187.
- GALLASY MAGDOLNA 1999b. Jelzős szerkezetek és határozottság. In: BÜKY-FORGÁCS szerk. 43–52.
- GALLASY MAGDOLNA 2000. Ómagyar kori mondattani változások feltehető intonációs háttéréről. In: FÖLDI ÉVA – GADÁNYI KÁROLY szerk., *Vox humana: Bolla Kálmán professzor hetvenedik születésnapjára.* ELTE BTK Fonetikai Tanszék, Budapest. 182–185.
- GALLASY MAGDOLNA 2002. Az ómagyar írásbeliség két fő változatának eltérő szövegalakítási vonásairól. In: HOFFMANN-JUHÁSZ-PÉNTEK szerk. 179–186.
- GALLASY MAGDOLNA 2003a. Mondattörténet. Az egyszerű mondat. In: KISS-PUSZTAI szerk. 251–260, 483–500, 674–676, 770–771, 838–840.
- GALLASY MAGDOLNA 2003b. Szövegtörténet. In: KISS-PUSZTAI szerk. 268–272, 561–576, 691–693, 776–777, 847–849.
- GALLASY MAGDOLNA 2006. Nyelvi viselkedésre vonatkozó elvárások és írásba kerülésük a hegyközségi szokás(jog)ok rögzítésekor. In: MÁRTONFI-PAPP-SLÍZ szerk. 96–102.
- GALLASY MAGDOLNA 2015. Emlékezetben megtartás: szöveg és használata. Közösségi szabályozások szövegei az írásbeliségük elején. In: BÁRTH M. – BODÓ-KOCSIS szerk. 43–52.
- GARDT, ANDREAS – HAß-ZUMKEHR, ULRIKE – ROELCKE, THORSTEN Hrsg. 1999. *Sprachgeschichte als Kulturgeschichte.* Walter de Gruyter, Berlin, New York.
- GAZDA ISTVÁN – STEMLER ÁGNES szerk. 2005. *Pannóniai Fénisz, avagy hamvából fel-támadott magyar nyelv. Első nyomtatott tudományos könyveink (16–19. század).* Országos Széchényi Könyvtár – Magyar Tudományos Akadémia, Budapest.
- P. GEGŐ ELEK 1838. *A' moldvai magyar telepekről.* Az Állami Könyvterjesztő Vállalat reprint sorozata. A kötetet Sebestyén Lajos gondozta; az utószót Zsoldos Attila írta. Budapest, 1987.
- B. GERGELY PIROSKA 2012. *Válogatott tanulmányok az Erdélyi Fejedelemség nyelv- és névhasználatáról.* Szerkesztette GRÉCZI-ZSOLDOS ENIKŐ, KECSKÉS JUDIT, KOLLÁR KRISZTIÁN, MIKLÓS GABRIELLA, NAGY JUDIT. A Miskolci Egyetem Magyar Nyelvtudományi Tanszékének Kiadványai 3. Miskolc.
- GERSTNER KÁROLY 2013a. Hangtörténet. In: Uő. szerk. 18–46.
- GERSTNER KÁROLY 2013b. Szókészletlétörténet. In: Uő. szerk. 103–126.

- GERSTNER KÁROLY szerk. 2013. *Kis magyar nyelvtörténet. Egyetemi jegyzet magyar szakos BA-hallgatók részére*. Pázmány Péter Katolikus Egyetem Bölcsészettudományi Kar, Piliscsaba.
- Gl. = *Régi magyar glosszárium*. Szerk. BERRÁR JOLÁN – KÁROLY SÁNDOR. Akadémiai Kiadó, Budapest, 1984.
- GLATZ FERENC 2002². *Tudománypolitika az ezredforduló Magyarországnán*. Pannonica Kiadó, Budapest.
- GLATZ FERENC szerk. 1989². *Magyarok a Kárpát-medencében*. Pallas Lap- és Könyvkiadó Vállalat, Budapest.
- GLATZ FERENC szerk. 1999. *A magyar nyelv az informatika korában*. Magyar Tudományos Akadémia, Budapest.
- GLATZ FERENC szerk. 2000³. *A magyarok krónikája*. Magyar Könyvklub – Officina Nova, Budapest.
- GLATZ FERENC szerk. 2008. Magyar kisebbségek. *História* 6–7: 2–41.
- GÓSY MÁRIA 1998. A hangtörténeti változások feltételezhető okairól. *Magyar Nyelv* 94: 276–283.
- GÓSY MÁRIA 2000. Állandóság és változás a beszédben. *Magyar Nyelv* 96: 1–14.
- GÓSY MÁRIA – BÓNA JUDIT 2014. Magánhangzók ejtése fiatalok és idősek spontán beszédében. *Magyar Nyelv* 110: 129–143.
- GÓSY MÁRIA – GYARMATHY DOROTTYA 2008. A nyelvhasználati változás egy jelensége. *Magyar Nyelvőr* 132: 206–222.
- GÓSY MÁRIA – NIKLÉCZY PÉTER 2000. Az idő változásának és a beszéd állandóságának paradoxona. *Beszédkutatás* 8: 132–144.
- GRÉCZI-ZSOLDOS ENIKŐ 2007. *Nógrád vármegye nyelve a XVII. században*. Nógrád Megyei Levéltár, Salgótarján.
- GREENBERG, MARC 1988. On the Vocalization of Jers in Slovak. *Die Welt der Slaven*. Jahrgang XXXIII/1. Neue Folge XII/1. 43–62.
- GUGÁN KATALIN 2007. Az alany és az állítmány egyeztetése a középmagyar korban. *Magyar Nyelvőr* 131: 99–107.
- GYÁNI GÁBOR 2007. *Relatív történelem*. Typotex Kiadó, Budapest.
- GYÁNI GÁBOR 2015. A történetírás és a történelemtanítás konfliktusa. *Iskolakultúra* 7–8: 62–67.
- GYÁNI GÁBOR – KÖVÉR GYÖRGY 2006. *Magyarország társadalomtörténete a reformkortól a második világháborúig*. Osiris Kiadó, Budapest.
- GYARMATHI SÁMUEL 1794. *Okoskodva tanító magyar nyelvmester*. Kolozsvár.
- GYARMATHI SÁMUEL 1799/1999. *Affinitas, a magyar nyelv grammatikailag bizonyított rokonsága a finn eredetű nyelvekkel, továbbá a tatár és a szláv nyelveknek a magyarral összehasonlított szójegyzékei*. Fordította CONSTANTINOVITSNÉ VLADÁR ZSUZSA, KOSZORÚS ISTVÁN. Tinta Könyvkiadó, Budapest.
- GYIVICSÁN, ANNA – KRUPA, ANDRÁS 1998. *The Slovaks of Hungary*. Changing World 3. Press Publica, Budapest.
- GYÖRFFY ERZSÉBET 2011. *Korai ómagyar kori folyóvíznevek*. A Magyar Nérvarchívum Kiadványai 20. Debrecen.
- GYÖRFFY GYÖRGY 1963. A hofoglalaskori népesség és népsűrűség. A népgyapodás a XI–XII. században. In: KOVACSICS szerk. 45–58.

- GYÖRFFY GYÖRGY 1986. *Julianus barát és napkelet felfedezése*. Szépirodalmi Könyvkiadó, Budapest.
- GYÖRFFY GYÖRGY 1989². A honfoglalás vitás kérdései. Interjú Györffy Györggyel. In: GLATZ szerk. 2–26.
- GYÖRFFY GYÖRGY összeáll. 2002. *A magyarok elődeiről és a honfoglalásról. Kortársak és krónikások híradásai*. Osiris Kiadó, Budapest.
- GYURGYÍK LÁSZLÓ – SEBŐK LÁSZLÓ szerk. 2003. *Népszámlálási körkép Közép-Európából 1989–2002*. Teleki László Alapítvány, Budapest.
- HAADER LEA 2003. Mondattörténet. Az összetett mondat. In: KISS–PUSZTAI szerk. 260–267, 500–560, 677–690, 771–775, 840–846.
- HAADER LEA 2004a. A Nyulak szigeti scriptorium mint műhely. *Magyar Nyelvőr* 128: 196–205.
- HAADER LEA 2004b. Változások a történeti szintaxisban – pragmatikai háttérrel. *Magyar Nyelvőr* 128: 464–469.
- HAADER LEA 2005a. A magyar nyelv történeti nyelvtana Brassai Sámuel tanításának szemszögéből. Erdélyi Tudományos Füzetek 256. In: PÉNTEK JÁNOS szerk., *A nyelvész Brassai élő öröksége*. Erdélyi Múzeum-Egyesület, Kolozsvár. 63–68.
- HAADER LEA 2005b. A Münchener emlék. *Magyar Nyelv* 101: 161–178.
- HAADER LEA 2008a. Az alárendelő mondatok változási irányairól. In: HAADER–HORVÁTH szerk. 77–87.
- HAADER LEA 2008b. A mellékmondatfajták és a szövegtípusok viszonyáról. In: TÁTRAI – TOLCSVAI NAGY szerk. 251–259.
- HAADER LEA 2009. Beszélt nyelvi jelenségek megismerésének lehetőségei régebbi nyelvtörténeti korokban. In: KESZLER BORBÁLA – TÁTRAI SZILÁRD szerk., *Diskurzus a grammatikában – grammatika a diskurzusban*. Tinta Könyvkiadó, Budapest. 160–167.
- HAADER LEA 2010. Egy ómagyar kori kontaktusjelenségről. Német hatás nyomai ómagyar szövegeken. In: É. KISS – HEGEDŰS szerk. 87–97.
- HAADER LEA 2014. A kritikai forráskiadások egy hozadékáról. Elvi megfontolások egy ómagyar hibatipológiához. In: LACZKÓ–TÁTRAI szerk. 87–103.
- HAADER LEA 2015a. Hibázások és háttérük: Apor-kódex. In: FORGÁCS–NÉMETH–SINKOVICS szerk. 65–79.
- HAADER LEA 2015b. Régi bor, új tömlő: sokadszor a Halotti beszéd feze szaváról. *Magyar Nyelvőr* 139: 301–308.
- HAADER LEA 2015c. A botlások bizonyossága: XVI. századi beszélők nyelvhasználata a hibajavítások tükrében. In: BÁRTH M. – BODÓ–KOCIS szerk. 53–58.
- HAADER LEA – HORVÁTH LÁSZLÓ szerk. 2008. *Tanulmányok a középmagyar kor mondatana köréből*. Tinta Könyvkiadó, Budapest.
- HAIDER, HUBERT 2011. Grammatische Illusionen – lokal wohlgeformt – global deviant. *Zeitschrift für Sprachwissenschaft* 30: 223–257.
- HAJDÚ MIHÁLY 2003. *Általános és magyar névtan. Személynevek*. Osiris Kiadó, Budapest.
- HAJDÚ MIHÁLY 2010. *Családnévek enciklopédiája. Leggyakoribb mai családnéveink*. Tinta Könyvkiadó, Budapest.
- HAKULINEN LÖRINC 1941. A népnyelvi szótár és a modern nyelv kutatás. *Magyar Népnyelv* 3: 102–114.
- S. HÁMORI ANTÓNIA 2008. Melléknévi alaptagú szó szerkezetek középmagyar kori szövegeinkben. In: HAADER–HORVÁTH szerk. 88–109.

- HARGITTAY EMIL 1981. Régi magyar levél – régi magyar irodalom (XVI. sz. közepe – XVII. sz.). In: Uő. szerk., *Régi magyar levelestár (XVI–XVII. század)*. I. Magvető Kiadó, Budapest. 5–34.
- HARMATTA JÁNOS 1997. A nyelvtörténet korszakolásának problémái. In: KOVÁCS–VESZPRÉMI szerk. 11–17.
- HARMATTA JÁNOS 2001. A Volgától a Dunáig. A honfoglaló magyarság történeti útja. *Magyar Nyelv* 97: 1–14.
- HASPELMATH, MARTIN – KÖNIG, EBERHARD – OESTERREICHER, WULF – RAIBLE, WOLFGANG eds. 2001. *Language typology and language universals: An international handbook. Handbücher zur Sprach- und Kommunikationswissenschaft*. Walter de Gruyter, Berlin, New York.
- HATVANI JÁNOS 1914. A Kazinczy-kódex nyelvjárása a Tihanyi-kódexszel való egyezései alapján. *Nyelvészeti Füzetek* 72. Budapest.
- HAVAS FERENC 2005. Tárgyas ragozás és medializáció. In: OSZKÓ BEATRIX – SIPOS MÁRIA szerk., *Uráli grammatizáló*. Budapesti Uráli Műhely IV. MTA Nyelvtudományi Intézet, Budapest. 147–186.
- HEGEDŰS ATTILA 1999. Szavak és dolgok. In: KUGLER NÓRA – LENGYEL KLÁRA szerk., *Ember és nyelv. Tanulmánykötet Keszler Borbála tiszteletére*. ELTE BTK Mai Magyar Nyelvi Tanszék, Budapest. 155–159.
- HEGEDŰS ATTILA 2005. *A változó nyelvjárás*. Pázmány Péter Katolikus Egyetem Magyar Nyelvészeti Tanszékének Kiadványai 7. Piliscsaba.
- HEGEDŰS ATTILA 2006. Húzólánc és/vagy tololánc, avagy elmélet és (relatív) kronológia. In: BÜKY–FORGÁCS szerk. 136–156.
- HEGEDŰS ATTILA 2009. Igevonzat-változások vizsgálata misszilisek segítségével. In: KOROMPAY et al. szerk. 91–99.
- HEGEDŰS ATTILA 2010a. *A jo/ju ~ i* váltakozás régi helyneveink tükrében. In: *Helynévtörténeti Tanulmányok* 5: 7–15.
- HEGEDŰS ATTILA 2010b. Mi a legvalószínűbb? Kísérlet a -val/-vel rag eredetének meghatározására. *Magyar Nyelv* 110: 78–83.
- HEGEDŰS ATTILA 2011. A magyar igeragozás kialakulásának történetéhez. In: É. KISS – HEGEDŰS szerk. 171–178.
- HEGEDŰS ATTILA 2012. *A vonzatosság a magyar nyelvjárásokban*. A Pázmány Péter Katolikus Egyetem Magyar Nyelvészeti Tanszékének Kiadványai 8. Szent István Társulat, Piliscsaba–Budapest.
- HEGEDŰS ATTILA 2013a. A morfémák története. In: GERSTNER szerk. 47–72.
- HEGEDŰS ATTILA 2013b. A jelentések története. In: GERSTNER szerk. 127–137.
- HEGEDŰS ATTILA 2013c. A változatok története. In: GERSTNER szerk. 138–153.
- HEGEDŰS ATTILA 2014. Alaktörténeti problémák. *Magyar Nyelv* 110: 196–202.
- HEGEDŰS ATTILA 2016. Az összetett múlt idők és használatuk a kései ómagyar korban. *Magyar Nyelv* 112: 74–80.
- HEGEDŰS JÓZSEF 2014. Nyelvrokonságunk felismerésének útvesztői. *Magyar Nyelv* 110: 216–229.
- HEGEDŰS VERONIKA 2011. Névutós kifejezések a Jókai-kódexben. In: BAKRÓ-NAGY – FORGÁCS szerk. 95–103.
- HEINE, BERND – KUTEVA, TANIA 2006. *The Changing Language of Europa*. Oxford University Press, Oxford.

- HEINE, BERND – NARROG, HEIKO eds. 2009. *The Oxford Handbook of Linguistic Analysis*. Oxford University Press, Oxford.
- HERMAN JÓZSEF 1966. *A francia nyelv története. A latin nyelvtől az újlatin nyelvekig*. Gondolat Kiadó, Budapest.
- HERMAN JÓZSEF 1983. Nyelvtörténet és történelem. *Magyar Tudomány* 10: 721–730.
- HERMAN JÓZSEF 2001. A történeti nyelvészetől a nyelvi változások elmélete felé: problémavázlatok. In: BAKRÓ-NAGY MARIANNE – BÁNRÉTI ZOLTÁN – É. KISS KATALIN szerk., *Újabb tanulmányok a strukturális magyar nyelvtan és nyelvtörténet köréből*. Osiris Kiadó, Budapest. 389–407.
- HERMAN JÓZSEF 2003. *Vulgáris latin. Az újlatin nyelvek kialakulásának útja*. Tinta Könyvkiadó, Budapest.
- HERNÁNDEZ-CAMPOY, JUAN MANUEL – CONDE-SILVESTRE, JUAN CAMILO eds. 2012. *The Handbook of Historical Sociolinguistics*. Wiley–Blackwell, Oxford.
- HÓDI ÉVA 2013. Nyelvművelés és szórványmagyarság. *Nyelvünk és Kultúránk* 1–4: 98–102.
- HOFFMANN ISTVÁN 1993/2007. *Helynevek nyelvi elemzése*. Tinta Könyvkiadó, Budapest.
- HOFFMANN ISTVÁN 2006. *Mortis birtok leírása a Tihanyi alapítólevélben*. *Magyar Nyelvjárások* 44: 29–67.
- HOFFMANN ISTVÁN 2007. A Tihanyi alapítólevél szórványaihoz: *Tichon, Balatin, Petre, Fuk*. *Névtani Értesítő* 29: 7–22.
- HOFFMANN ISTVÁN 2010. *A Tihanyi alapítólevél mint helynévtörténeti forrás*. A Magyar Névarchívum Kiadványai 16. Debreceni Egyetemi Kiadó, Debrecen.
- HOFFMANN ISTVÁN – JUHÁSZ DEZSŐ – PÉNTEK JÁNOS szerk. 2002. *Hungarológia és dimenzionális nyelvszemlélet*. Jyväskyläi Egyetem – Debreceni Egyetem, Debrecen–Jyväskylä.
- HOFFMANN ISTVÁN – JUHÁSZ DEZSŐ szerk. 2007. *Nyelvi identitás és a nyelv dimenziói*. Nemzetközi Magyarágtudományi Társaság, Debrecen–Budapest.
- HOLLER LÁSZLÓ 2013. Kronológia és szövegrekonstrukció: a 120 éve felfedezett Königsbergi Szalagok alapkérdéseiről. *Nyelvtudományi Közlemények* 109: 267–336.
- HONTI LÁSZLÓ 1985. Ósmagyar hangtörténeti talányok (Ugor hangtörténeti és etimológiai jegyzetek). *Magyar Nyelv* 81: 140–155.
- HONTI LÁSZLÓ 2000. A magyar mint „európai” nyelv – mit kellene ezen érteni? *Magyar Nyelvjárások* 38: 187–196.
- HONTI LÁSZLÓ 2007. Hozzászólás a -val/-vel rag eredetéhez. *Magyar Nyelv* 103: 73–78.
- HONTI LÁSZLÓ 2009. Tűnődések tárgyas igeragozásunk kialakulásáról. *Nyelvtudományi Közlemények* 106: 132–146.
- HORÁLEK, KAREL 1967. *Bevezetés a szláv nyelvtudományba*. Tankönyvkiadó, Budapest.
- HORVÁTH JÁNOS 2005. *A magyar irodalmi műveltség kezdetei*. Magyar Szemle Társaság, 1944² (reprint 1988). In: *Horváth János irodalomtörténeti munkái. I.* 477–705. Szerkesztette: KOROMPAY H. JÁNOS – KOROMPAY KLÁRA. Osiris Kiadó, Budapest.
- HORVÁTH KATALIN – LADÁNYI MÁRIA szerk. 1993. *Állapot és történet – szinkronia és diakronia – viszonya a nyelvben*. ELTE BTK Általános és Alkalmazott Nyelvészeti Tanszék, Budapest.
- HORVÁTH LÁSZLÓ 2003a. Szó szerkezet-történet. In: KISS–PUSZTAI szerk. 234–250, 430–482, 663–673, 757–769, 831–837.
- HORVÁTH LÁSZLÓ 2003b. Az ósmagyar kor. A szó szerkezetek. In: KIEFER szerk. 56–60.

- HORVÁTH LÁSZLÓ 2004a. A gyűjtőnév irányította egyeztetésről. *Magyar Nyelvőr* 128: 10–22.
- HORVÁTH LÁSZLÓ 2004b. A mennyiség irányította egyeztetésről. *Magyar Nyelvőr* 128: 128–141.
- HORVÁTH LÁSZLÓ 2006. Egy középmagyar korpusz faktitív szerkezetei. *Magyar Nyelvőr* 130: 60–73.
- HORVÁTH LÁSZLÓ 2008. Vonzatok és változások az igei szerkezetekben. In: HAADER–HORVÁTH szerk. 110–119.
- HORVÁTH LÁSZLÓ 2013a. Egyeztetési vizsgálódás 20. századi drámákban. *Magyar Nyelvőr* 137: 172–192.
- HORVÁTH LÁSZLÓ 2013b. *Összes, többi, némely, csupa*: számhasználati diakrón korpusz-vizsgálat. In: FORGÁCS–NÉMETH–SINKOVICS szerk. 71–86.
- HORVÁTH LÁSZLÓ 2015. Régi vonzat vénebb vonzat? In: FORGÁCS–NÉMETH–SINKOVICS szerk. 99–110.
- HSZ. = KESZLER BORBÁLA – TÓTH ETELKA – SIPTÁR PÉTER szerk. 2015. *A magyar helyesírás szabályai*. Tizenkettedik kiadás. Akadémiai Kiadó, Budapest.
- HUTTERER MIKLÓS 1967. A nyelvi struktúra változásának problémája a nyelvészociológia tükrében. *Általános Nyelvészeti Tanulmányok* 5: 169–187.
- ILYEFALVI EMESE szerk. 2014. *Ráolvasások. Gyűjtemény a történeti forrásokból (1488–1850)*. (A magyar folklór szövegvilága 2/B) Balassi Kiadó, Budapest.
- IMRE SAMU 1971a. *A mai magyar nyelvjárások rendszere*. Akadémiai Kiadó, Budapest.
- IMRE SAMU 1971b. Szinkronia és diakronia a magyar nyelvátlasz anyagában. *Magyar Nyelv* 67: 134–144.
- IMRÉNYI ANDRÁS 2013. *A magyar mondat viszonyhálózati modellje*. Nyelvtudományi Értekezések 164. Akadémiai Kiadó, Budapest.
- JAKÓ KLÁRA 2010. Fejezet a XVI–XVII. századi moldvai és havasalföldi magyar nyelvű levelek diplomatikai elemzéséből. *Fons* XVII: 215–229.
- JAKUBOVICH EMIL 1920. Adalékok a nyelvemlékeink sorozatához III. *Magyar Nyelv* 16: 78–80.
- JOKI, AULIS J. 1970. Az etimológiai kutatás mai helyzete. *Magyar Nyelv* 66: 4–12.
- JUHÁSZ DEZSŐ 1988. *A magyar tájnévadás*. Nyelvtudományi Értekezések 126. Akadémiai Kiadó, Budapest.
- JUHÁSZ DEZSŐ 1999. A történeti nyelvten néhány kérdése a nyelvföldrajz szemszögéből. In: BÜKY–FORGÁCS szerk. 1999: 81–90.
- JUHÁSZ DEZSŐ 2001a. A magyar nyelvjárások területi egységei. In: Kiss szerk. 262–316.
- JUHÁSZ DEZSŐ 2001b. Einige Fragen der historischen Morphologie des Ungarischen aus der Sicht der Sprachgeographie. *Acta Linguistica Hungarica* 48: 429–453.
- JUHÁSZ DEZSŐ 2002a. Nyelvjárástörténet és történeti szociolingvisztika. Tudomány-szemléleti kérdések. In: HOFFMANN–JUHÁSZ–PÉNTÉK szerk. 165–172.
- JUHÁSZ DEZSŐ 2002b. Névtörténet, normatörténet, nyelvföldrajz. Esettanulmány. In: BALÁZS GÉZA – A. JÁSZÓ ANNA – KOLTÓI ÁDÁM szerk., *Éltető anyanyelvünk. Írások Grétsy László 70. születésnapjára*. Tinta Kiadó, Budapest. 263–270.
- JUHÁSZ DEZSŐ 2003. Egy fejezet a történeti jelentésföldrajzból. In: BÜKY–FORGÁCS szerk. 107–117.
- JUHÁSZ DEZSŐ 2004. Az északi csángók eredetéről „A romániai magyar nyelvjárások atlasza” tükrében. In: P. LAKATOS ILONA – T. KÁROLYI MARGIT szerk., *Nyelvvesztés, nyelvjárásvesztés, nyelvcseré*. Tinta Könyvkiadó, Budapest. 163–174.

- JUHÁSZ DEZSŐ 2006a. Megjegyzések a -val/-vel rag eredetvitájához. *Magyar Nyelv* 102: 460–463.
- JUHÁSZ DEZSŐ 2006b. Szempontok és eszközök a nyelvjárásközi folyamatok történeti nyelvföldrajzi leírásához. In: BÜKY–FORGÁCS szerk. 87–100.
- JUHÁSZ DEZSŐ 2007. A normatörténet néhány kérdése a nyelvföldrajz szemszögéből. *Magyar Nyelv* 103: 67–72.
- JUHÁSZ DEZSŐ 2008. Korai nyelvemlékeink nyelvjárástörténetéhez. In: BÜKY–FORGÁCS–SINKOVICS szerk. 87–93.
- JUHÁSZ DEZSŐ 2009. Nyelvi és nyelvváltozati rendszerek, részrendszerek és mikrorendszerek a térbeliség dimenziójában. In: É. KISS KATALIN – HEGEDŰS ATTILA szerk., *Nyelvelmélet és dialektológia*. PPKE BTK Elméleti Nyelvészeti Tanszék – Magyar Nyelvészeti Tanszék, Piliscsaba. 151–160.
- JUHÁSZ DEZSŐ 2010. Tankönyvek, kézikönyvek, szakterminológiák. In: NÉMETH MIKLÓS – SINKOVICS BALÁZS szerk., *Tanulmányok Szabó József 70. születésnapjára*. Szegedi Tudományegyetem Magyar Nyelvészeti Tanszék, Szeged. 87–94.
- JUHÁSZ DEZSŐ 2011a. Történeti nyelvföldrajzi megjegyzések a Nyitra-vidék magyar nyelvjárásaihoz. In: KOZMÁCS ISTVÁN – VANČONÉ KREMMER ILDIKÓ szerk., *A csitári hegyek alatt. Írások Sándor Anna tiszteletére*. Arany A. László Társulás – Konstantin Filozófus Egyetem Közép Európai Tanulmányok Kara, Nyitra. 81–86.
- JUHÁSZ DEZSŐ 2011b. Rendszertörténet, kronológia, területiség. Egy nagy ívű tendencia szerkezetéről és mozgásáról. In: É. KISS – HEGEDŰS szerk. 225–246.
- JUHÁSZ DEZSŐ 2011c. A magyar nyitódó kettőshangzók történetéről a tér és idő dimenziójában. In: BAKRÓ-NAGY – FORGÁCS szerk. 123–128.
- JUHÁSZ DEZSŐ 2013. Interregionális nyelvjárástörténet. Problémavázlat. In: FORGÁCS–NÉMETH–SINKOVICS szerk. 85–97.
- KALCSÓ GYULA 2006. A hasonulatlan instrumentalis-comitativusi ragok a korai közép-magyar nyomtatott írásbeliség korpuszában. *Acta Academiae Paedagogicae Agrimensis. Nova Series: Sectio Linguistica Hungarica* 33: 71–80.
- KALCSÓ GYULA 2007. Az elativusi, delativusi és ablativusi ragok vizsgálata a magyar nyelvű nyomtatott írásbeliség első fél századában. *Magyar Nyelv* 103: 282–300.
- KALCSÓ GYULA 2009. *A névszóragozás egységesülése a XVI. századi nyomtatványokban*. Líceum Kiadó, Eger. (Pandora Könyvek 21.)
- KALCSÓ GYULA 2015. Koinésodás a korai magyar nyelvű nyomtatott írásbeliségben. Az Eszterházy Károly Főiskola Tudományos Közleményei. Új Sorozat XLII. kötet. In: Uő. szerk., *Tanulmányok a magyar nyelvről*. EKF Líceum Kiadó, Eger. 105–112.
- KÁLMÁN BÉLA 1989.⁴ *A nevek világa*. Csokonai Kiadóvállalat, Budapest.
- KÁLMÁN LÁSZLÓ 2006. Miért nem vonzanak a régensek? In: Uő. szerk., *KB 120. A titkos kötet. Nyelvészeti tanulmányok Bánréti Zoltán és Komlósy András tiszteletére*. MTA Nyelvtudományi Intézet – Tinta Könyvkiadó, Budapest. 229–246.
- KÁNTOR GERGELY 2014. Az igemódok ómagyar kori funkcióinak változása. In: É. KISS szerk. 73–94.
- KÁNTOR ZOLTÁN szerk. 2013. *Nemzetpolitikai alapismertetek*. Nemzeti Közszerzési és Tankönyvkiadó Zrt., Budapest.
- KÁZMÉR MIKLÓS 1993. *Régi magyar családnevek szótára. XIV–XVII. század*. Magyar Nyelvtudományi Társaság, Budapest.
- KENESEI ISTVÁN 1995. Történeti nyelvtan: elmélet és gyakorlat. *Magyar Nyelv* 91: 281–291.

- KESZLER BORBÁLA 2004. *Írásjeltan. Az írásjelhasználat szabályai, problémái és története*. Nemzeti Tankönyvkiadó, Budapest.
- KESZLER BORBÁLA 2007. Írásjeltan és interdiszciplinaritás. *Magyar Nyelv* 103: 1–16.
- KESZLER BORBÁLA szerk. 2006. *Magyar grammatika*. Nemzeti Tankönyvkiadó, Budapest.
- KICSI SÁNDOR ANDRÁS 2013. *Kihalt nyelvek, eltűnt népek. 100 nyelv halála*. Tinta Könyvkiadó, Budapest.
- KIEFFER FERENC szerk. 1992–2008. *Strukturális magyar nyelvtan*. I–IV. Akadémiai Kiadó, Budapest.
- KIEFFER FERENC szerk. 2003. *A magyar nyelv kézikönyve*. Akadémiai Kiadó, Budapest.
- KIEFFER FERENC főszerk. 2006. *Magyar nyelv*. Akadémiai Kiadó, Budapest.
- KIRÁLY PÉTER 1987. A VIII–IX. századi *Ungarus, Hungaer, Hunger, Hungarius, Onger, Wanger* személynevek. *Magyar Nyelv* 162–180, 314–331.
- KIRÁLY PÉTER 2006. *A honalapítás vitás eseményei. A kalandozások és a honfoglalás éve*. Nyíregyházi Főiskola Ukrán és Ruszin Tanszéke, Nyíregyháza.
- KISS JENŐ 2003. Általános kérdések. In: KISS–PUSZTAI szerk. 11–68.
- KISS JENŐ 2006a. Hungarian Language Contact Outside Hungary: Studies on Hungarian as a minority language. (Recenzió) *Magyar Nyelv* 102: 479–482.
- KISS JENŐ 2006b. Nyelvjárások, regionális nyelvváltozatok. In: KIEFFER főszerk. 517–548.
- KISS JENŐ 2011a. A nyelvi változás elméletének néhány kérdéséhez. In: É. KISS – HEGEDŰS szerk. 11–18.
- KISS JENŐ 2011b. Nyelvromlás? *Magyar Nyelv* 107: 9–20.
- KISS JENŐ 2012a. Sprachwandel: Ursachen und Wirkungen – Überlegungen zu einem alten Problemkreis der Sprachwissenschaft. In: MAITZ szerk. 51–62.
- KISS JENŐ 2012b. *A magyar nyelv és nyelvközösség*. Balaton Akadémia Kiadó, Keszthely.
- KISS JENŐ 2013. A regionális nyelvhasználat és a nyelvi kontaktusok. Problémavázlat. In: AGYAGÁSI–HEGEDŰS – É. KISS szerk. 80–94.
- KISS JENŐ szerk. 2001. *Magyar dialektológia*. Osiris Kiadó, Budapest.
- KISS JENŐ – PUSZTAI FERENC szerk. 2003. *Magyar nyelvtörténet*. Osiris Kiadó, Budapest.
- É. KISS KATALIN 2012. A magyar tárgyas és alanyi igeragozás kialakulásának szintaktikai hátteréről. *Nyelvtudományi Közlemények* 107: 131–146.
- É. KISS KATALIN 2013a. Mondattörténet. In: GERSTNER szerk. 73–102.
- É. KISS KATALIN 2013b. Az ötörök–ösmagyar kontaktus nyomai az ómagyar igeidőrendszerben és a birtokos szerkezetben. In: AGYAGÁSI–HEGEDŰS – É. KISS szerk. 190–205.
- É. KISS KATALIN 2014. *Milyen volt az ösmagyar mondatszerkezet?* Magyar Tudományos Akadémia, Budapest.
- É. KISS KATALIN szerk. 2014. *Magyar generatív történeti mondattan*. Akadémiai Kiadó, Budapest.
- É. KISS KATALIN – GERSTNER KÁROLY – HEGEDŰS ATTILA szerk. 2013. *Fejezetek a magyar nyelv történetéből*. Pázmány Péter Katolikus Egyetem, Piliscsaba.
- É. KISS KATALIN – HEGEDŰS ATTILA szerk. 2010. *Nyelvelmélet és kontaktológia*. PPKE BTK Elméleti Nyelvészeti Tanszék – Magyar Nyelvészeti Tanszék, Piliscsaba.
- É. KISS KATALIN – HEGEDŰS ATTILA szerk. 2011. *Nyelvelmélet és diakrónia*. Szent István Társulat, Budapest–Piliscsaba.
- É. KISS KATALIN – HEGEDŰS ATTILA szerk. 2014. *Nyelvelmélet és diakrónia 2*. PPKE BTK Elméleti Nyelvészeti Tanszék – Magyar Nyelvészeti Tanszék, Piliscsaba.

- KISS LAJOS 1976. Az etimológiai kutatások újabb fejlődése külföldön. In: BENKŐ LORÁND – K. SAL ÉVA szerk., *Az etimológia elmélete és módszere*. Nyelvtudományi Értekezések 89. Akadémiai Kiadó, Budapest. 27–47.
- KISS LAJOS 1988. *Földrajzi nevek etimológiai szótára*. 4., javított és bővített kiadás. Akadémiai Kiadó, Budapest.
- KISS MARGIT 2006. Mikor vonzat a birtokos jelző? *Magyar Nyelvőr* 130: 335–350.
- KIS TAMÁS 2005. A veláris *j* a magyarban. *Magyar Nyelvjárások* 43: 5–26.
- KIS TAMÁS 2013. A „palatális” *dzs* a magyarban. In: BENŐ ATTILA – FAZAKAS EMESE – KÁDÁR EDIT szerk., „...*hogyan legyen a víznek folyása...*”. *Köszöntő kötet Szilágyi N. Sándor tiszteletére*. Erdélyi Múzeum-Egyesület, Kolozsvár. 267–295.
- KIS TAMÁS 2014. Leíró hangtan és hangtörténet. *Magyar Nyelvjárások* 52: 89–124.
- KLANICZAY TIBOR – KLANICZAY GÁBOR 1994. *Szent Margit legendái és stigmái*. Argumentum Kiadó, Budapest.
- KLEMM ANTAL 1928–1940. *Magyar történeti mondattan*. MTA, Budapest.
- KMHsz. = *Korai magyar helynévszótár 1000–1350*. [1.] Szerk. HOFFMANN ISTVÁN. A Magyar Névarchívum Kiadványai. 10. Debreceni Egyetem Magyar Nyelvtudományi Tanszék, Debrecen, 2005–.
- KNÉ. = FERCSIK ERZSÉBET – RAÁTZ JUDIT, *Keresztnevek enciklopédiája*. Tinta Könyvkiadó, Budapest, 2009.
- KOCSIS KÁROLY 1996. A magyar etnikai térszerkezet változásai a honfoglalástól napjainkig. *Tér és Társadalom* 10, 1: 79–94.
- KOCSIS KÁROLY 2011. A magyar népesség története. A Kárpát-medencei etnikai térszerkezet történeti alakulása. In: PALÁDI-KOVÁCS szerk. 293–426.
- KOCSIS KÁROLY – KOVÁCS ANIKÓ – TÁTRAI PATRIK 2012. *A Kárpát-Pannon-térség változó etnikai arculata a 15. század végétől a 21. század elejéig*. Magyar Tudományos Akadémia Csillagászati és Földtudományi Kutatóközpont, Budapest.
- KOCSIS KÁROLY – TÁTRAI PATRIK szerk. 2012. *A Kárpát-Pannon-térség változó etnikai arculata*. Magyar Tudományos Akadémia Csillagászati és Földtudományi Kutatóközpont, Budapest.
- KONTRA MIKLÓS 2000. Egy mondattani változás három megközelítése. In: KIEFER FERENC – GÓSY MÁRIA szerk., *Helyzetkép a magyar nyelvtudományról*. MTA Nyelvtudományi Intézet, Budapest. 111–124.
- KONTRA MIKLÓS 2001. A nyelvi kontaktus intenzitása vagy új divergens változás? In: ANDOR JÓZSEF – SZÜCS TIBOR – TERTS ISTVÁN szerk., *Színes eszmék nem alszanak... Szépe György 70. születésnapjára*. Lingua Franca Csoport, Pécs. I. 698–705.
- KONTRA MIKLÓS 2003. Az ikes ragozás változásai és a presztízs. In: HAJDÚ MIHÁLY – KESZLER BORBÁLA szerk., *Köszöntő könyv Kiss Jenő 60. születésnapjára*. ELTE Magyar Nyelvtudományi és Finnugor Intézete – Magyar Nyelvtudományi Társaság, Budapest. 354–358.
- KONTRA MIKLÓS 2006. A határon túli magyar nyelvváltozatok. In: KIEFER főszerk. 549–576.
- KONTRA MIKLÓS szerk. 2003. *Társadalom és nyelvhasználat a rendszerváltás kori Magyarországon*. Osiris Kiadó, Budapest.
- KÓNYA SÁNDOR 1994. „...Magyar Akadémia állíttassék fel...”. Akadémiai törvények, alapszabályok, ügyrendek 1827–1990. Magyar Tudományos Akadémia Könyvtárának Közleményei. Budapest.

- KOROMPAY KLÁRA 2003a. A Halotti beszéd magyar nyelve. (Távlatok Deákiból.) *Nyelvünk és Kultúránk* 4: 96–104.
- KOROMPAY KLÁRA 2003b. Helyesírás-történet. In: KISS–PUSZTAI szerk. 101–105, 281–300, 579–595, 697–709, 781–788.
- KOROMPAY KLÁRA 2006a. Árpád-kori szövegek: mit képvisel az, ami ránk maradt? In: MÁRTONFI–PAPP–SLÍZ szerk. 116–122.
- KOROMPAY KLÁRA 2006b. Az ómagyar kor. A szószerkezetek. In: KIEFFER főszerk. 357–359.
- KOROMPAY KLÁRA 2006c. Helyesírás-történet, művelődéstörténet: két tudományág dialógusa, különös tekintettel a huszita helyesírásra. *Magyar Nyelv* 102: 204–209.
- KOROMPAY KLÁRA 2010. Mit nyújthat a helyesírás-történet a szinkrón magyar családnév-talasz munkálataihoz? In: VÖRÖS FERENC szerk., *A nyelv földrajztól a névföldrajzig. A Magyar Nyelvtudományi Társaság Kiadványai* 234. Budapest. 57–66.
- KOROMPAY, KLÁRA 2012. 16th-century Hungarian orthography. In: BADDELEY–VOESTE szerk. 321–349.
- KOROMPAY KLÁRA 2015a. A magyar mint közép-európai nyelv – helyesírás-történeti megközelítésben. In: FORGÁCS–NÉMETH–SINKOVICS szerk. 111–119.
- KOROMPAY KLÁRA 2015b. Gondolatok egy régi-új vitához: az ún. Huszita Biblia eredetének kérdésköre. In: BÁRTH M. – BODÓ–KOC SIS szerk. 79–88.
- KOROMPAY KLÁRA – TERBE ERIKA – C. VLADÁR ZSUZSA – ZSILINSZKY ÉVA szerk. 2009. *Forrás kutatás, forráskiadás, tudománytörténet. A Magyar Nyelvtudományi Társaság Kiadványai* 229. Budapest.
- KÓSA LÁSZLÓ szerk. 2006³. *Magyar művelődéstörténet*. Osiris Kiadó, Budapest.
- KOSÁRY DOMOKOS 1983. *Művelődés a XVIII. századi Magyarországon*. Akadémiai Kiadó, Budapest.
- KOTHENCZ GABRIELLA 2007. A *-ban/-ben* és az *-n ~ -on/-en/-ön* jelentésrendszere. *Magyar Nyelv* 103: 432–451.
- KOVÁCS ÉVA 2015. *A Tihanyi összeírás mint helynévtörténeti forrás*. A Magyar Névtudományi Társaság Kiadványai 34. Debrecen, Debreceni Egyetemi Kiadó.
- KOVÁCS I. GÁBOR 2011. *Eliték és iskolák, felekezetek és etnikumok. Társadalom- és kultúratörténeti tanulmányok*. L'Harmattan Könyvkiadó, Budapest.
- KOVÁCS ISTVÁN 1964. A nyugat-dunántúli á utáni *o*-zás a XVII. és XVIII. században. *Magyar Nyelvjárások* 10: 51–62.
- E. KOVÁCS PÉTER 2011. *Magánélet Mátyás király korában*. Corvina Kiadó, Budapest.
- KOVALOVSKY MIKLÓS 1955. Tudományos nyelvünk alakulása. In: PAIS szerk. 227–312.
- KOZÁRI MONIKA 2005. *A dualista rendszer (1867–1919)*. Pannonica Kiadó, Budapest.
- KOZÁRI MONIKA 2009. A dualizmus kora 1867–1914. ROMSICS főszerk. 16. kötet.
- KOZMA ISTVÁN – PAPP RICHÁRD szerk. 2003. *Etnikai kölcsönhatások és konfliktusok a Kárpát-medencében*. Gondolat Kiadó – MTA Etnikai-nemzeti Kisebbségkutató Intézet, Budapest.
- KOVACSICS JÓZSEF szerk. 1963. Magyarország történeti demográfiája. Magyarország népessége a honfoglalástól 1949-ig. Közgazdasági és Jogi Könyvkiadó, Budapest.
- KOVÁCS LÁSZLÓ – VESZPRÉMI LÁSZLÓ szerk. 1997. *Honfoglalás és nyelvészet*. Balassi Kiadó, Budapest.
- KÖPECZI BÉLA főszerk. 1987. *Erdély története. A kezdetektől 1606-ig*. Akadémiai Kiadó, Budapest.

- KÖRMENDY KINGA – MÁZI BÉLA 2005. Gróf Teleki József nyelvész-történész, a Magyar Tudományos Akadémia első elnöke. *Magyar Tudomány* 2: 225–231.
- KŐSZEGHY PÉTER főszerk. 2003–2012. *Magyar művelődéstörténeti lexikon*. I–XIV. Balassi Kiadó, Budapest.
- A. KÖVESI MAGDOLNA 1972. Az ősmagyar sz-ezö és s (> cs)-zö nyelvjárások kérdéséhez. *Magyar Nyelvjárások* 18: 61–74.
- KREKOVIČ, EDUARD 2005. Kto sme a odkedy sme tu? In: EDUARD KREKOVIČ – ELENA MANNOVÁ – EVA KREKOVIČÁ zost. *Mýty naše slovenské*. AEP, Bratislava. 19–23.
- KRISTIANSEN, GITTE – DRIVEN, RENÉ 2008. Introduction to Cognitive Sociolinguistics: Rationale, Methods and Scope. In: KRISTIANSEN, GITTE – DRIVEN, RENÉ eds. *Cognitive Sociolinguistics*. Mouton de Gruyter, Berlin. 9–17.
- KRISTÓ GYULA 1998. *Magyarország története 895–1301*. Osiris Kiadó, Budapest.
- KRISTÓ GYULA 2002. *A székeleyek eredete*. Balassi Kiadó, Budapest.
- KRISTÓ GYULA 2003. *Nem magyar népek a középkori Magyarországon*. Lucidus Kiadó, Budapest.
- KRISTÓ GYULA 2006. Nyelvtudomány. In: BERTÉNYI IVÁN szerk. *A történelem segédtudományai*. Osiris Kiadó, Budapest. 276–285.
- KRISTÓ GYULA főszerk. 1994. *Korai magyar történeti lexikon*. (9–14. század). Akadémiai Kiadó, Budapest.
- KRISTÓ GYULA szerk. 2001. *Államalapítás, társadalom, művelődés*. MTA Történettudományi Intézete, Budapest.
- KRISTÓ GYULA – MAKK FERENC 2001. *A kilencedik és a tizedik század története*. Pannonia Kiadó, Budapest.
- KUGLER NÓRA – TOLCSVAI NAGY GÁBOR 1998. *Magyar nyelv 14–15 éveseknek*. Korona Kiadó, Budapest.
- KURTÁN ZSUZSA 2003. *Szakmai nyelvhasználat*. Nemzeti Tankönyvkiadó, Budapest.
- KURUCZ GYULA – SZÖRÉNYI LÁSZLÓ Hrsg. 1986. *Hungaria Litterata, Europae Filia. Studien über die kulturellen Kontakte Ungarns zur Welt*. Erscheint bei der Vereinigung der Ungarischen Buchverlage und Vertriebsunternehmen, Budapest.
- LAAKSO, JOHANNA 2009. *A magyar nyelv nem idioma incomparabile. A magyar nyelvújítás európai kontextusban. Sic Itur ad Astra. Fiatal Történészek Folyóirata* 61: 189–201.
- LABOV, WILLIAM 1994. *Principles of Linguistic Change: Internal Factors*. Wiley-Blackwell, Oxford.
- LABOV, WILLIAM 2001. *Principles of Linguistic Change: Social Factors*. Wiley-Blackwell, Oxford.
- LABOV, WILLIAM 2010. *Principles of Linguistic Change: Cognitive and Cultural Factors*. Wiley-Blackwell, Oxford.
- LACZKÓ KRISZTINA 2006. Az újmagyar és az újabb magyar kor. Mondattörténet. In: KIEFER főszerk. 428–435.
- LACZKÓ KRISZTINA – TÁTRAI SZILÁRD szerk. 2014. *Elmélet és módszer. Nyelvészeti tanulmányok*. Eötvös Collegium, Budapest.
- LADÁNYI MÁRIA 2004. Szinkron összefüggések – elméleti, funkcionális és történeti magyarázatok (megjegyzések a -ka/-ke és -cska/-cske főnévképzőről). In: LADÁNYI MÁRIA – DÉR CSILLA – HATTYÁR HELGA szerk., „...még onnét is eljutni túlra...” *Nyelvészeti és irodalmi tanulmányok Horváth Katalin tiszteletére*. Tinta Könyvkiadó, Budapest. 52–63.

- LADÓ JÁNOS – BÍRÓ ÁGNES 1998. *Magyar utónévkönyv*. Vince Kiadó, Budapest.
- P. LAKATOS ILONA szerk. 2012. *Változó nyelvhasználat a hármaskör mentén. Többdimenziós nyelvfeldrajzi térképlapok tanúságai*. Tinta Könyvkiadó, Budapest.
- LANSTYÁK ISTVÁN 2008. A magyar szókészlet szétfejlődése 1918 után. In: FEDINEC szerk. 118–135.
- LÁSZLÓ GYULA 2004². *A „kettős honfoglalás”*. Helikon Kiadó, Budapest.
- LÁZÁR KATALIN 2010. Alakulások és romlások a magyar népi játékok szövegeiben. In: SZEMERKÉNYI ÁGNES szerk. *Folklór és nyelv*. Akadémiai Kiadó, Budapest. 117–128.
- LEDUC, JEAN 2006. *A történészek és az idő. Elméletek, kérdések és az idő*. Kalligram Kiadó, Pozsony.
- LELKES GYÖRGY 2011. *Magyar helységnevé-azonosító szótár*. Argumentum Kiadó – KSH Könyvtár, Budapest.
- LENGYEL ÁGNES 2001. Amulettként használatos XIX–XX. századi szakrális ponyvanyomtatványok. In: BARNA GÁBOR szerk., „Nyisd meg, uram, szent ajtódat...”. Szent István Társulat, Budapest. 75–90.
- LOSONCZI ZOLTÁN 1915–20. Az ő-zés története. *Nyelvtudományi Közlemények* 44: 373–406, 45: 45–116, 195–266.
- LOSONCZI ZOLTÁN 1916. Kódexink és a nyelvjáráskeveredés. *Magyar Nyelvőr* 45: 281–289, 373–380.
- LOVÁSZ IRÉN 2011². *Szakrális kommunikáció*. L'Harmattan Könyvkiadó, Budapest.
- LÜDTKE, HELMUT Hrsg. 1979. *Kommunikationstheoretische Grundlagen des Sprachwandels*. Walter de Gruyter, Berlin.
- MADAS EDIT 2007a. A szóbeliség és az írásbeliség határán, 1192–1195: A Halotti beszéd. In: SZEGEDY-MASZÁK főszerk. 59–70.
- MADAS EDIT 2007b. Magyar nyelvű kódexirodalom. In: KÖSZEGHY PÉTER – TAMÁS ZSUZSANNA szerk., *Magyar művelődéstörténeti lexikon: középkor és kora újkor*. VII. kötet. Balassi Kiadó, Budapest. 179–186.
- MADAS EDIT szerk. 2009. „Látjátok feleim...” *Magyar nyelvemlékek a kezdetektől a 16. század elejéig*. Az Országos Széchényi Könyvtár kiállítása 2009. október 29. – 2010. február 28. Katalógus és tanulmánykötet. OSZK, Budapest.
- MADAS EDIT – MONOK ISTVÁN 2003. *A könyvkultúra Magyarországon*. Balassi Kiadó, Budapest.
- MAEGAARD, MARIE – JENSEN, TORBEN JUEL – KRISTIANSEN, TORE – JØRGENSEN, JENS NORMANN 2013. Diffusion of language change: Accommodation to a moving target. *Journal of Sociolinguistics* 17, 1: 3–36.
- MAITZ, PÉTER 2012. Wohin steuert die Historische Sprachwissenschaft? Erkenntniswege und Profile einer *scientific community* im Wandel. In: MAITZ szerk. 1–27.
- MAITZ, PÉTER 2014. Sprachwandel und sprachliche Komplexität. *Jahrbuch für Germanistische Sprachgeschichte* 94–107.
- MAITZ, PÉTER Hrsg. 2012. *Historische Sprachwissenschaft. Erkenntnisinteressen, Grundlagenprobleme, Desiderate*. Walter de Gruyter, Berlin/Boston.
- MAITZ PÉTER – NÉMETH ATTILA 2013. Nyelvtörténet és nyelvi komplexitás. Pidzsinizációs folyamatok a nyelvi változásban. *Magyar Nyelv* 109: 420–435.
- MAKK FERENC – THOROCZKAY GÁBOR 2006. *Írott források az 1050–1116 közötti magyar történelemről*. Szegedi Középkortörténeti Könyvtár 22. Szegedi Középkorász Műhely, Szeged.

- MÁLYUSZ ELEMÉR 1971. *Egyházi társadalom a középkori Magyarországon*. Akadémiai Kiadó, Budapest.
- MÁLYUSZ ELEMÉR 1984. *Zsigmond király uralma Magyarországon 1387–1437*. Gondolat Kiadó, Budapest.
- MARGÓCSY ISTVÁN 2005. A magyar nyelv jelenléte a 18. századi iskoláztatásban. In: BÍRÓ szerk. 71–151.
- MÁRTONFI ATTILA – PAPP KORNÉLIA – SLÍZ MARIANN szerk. *101 írás Pusztai Ferenc tiszteletére*. Argumentum Kiadó, Budapest.
- MÁTAI MÁRIA 2002a. *Első magyar nyelvű verses imádságunk. A Laskai Sorok (1433)*. Második, bővített kiadás. Universitas Kiadó, Budapest.
- D. MÁTAI, MÁRIA 2002b. *Kleine ungarische Sprachgeschichte*. Helmut Buske Verlag, Hamburg.
- D. MÁTAI MÁRIA 2003. Szófajttörténet. In: KISS–PUSZTAI szerk. 204–233, 393–429, 632–662, 739–756, 825–830.
- D. MÁTAI MÁRIA 2011. *Magyar szófajttörténet*. Argumentum Kiadó, Budapest.
- MCWHORTER, JOHN H. 2011. *Linguistic Simplicity and Complexity. Why Do Languages Undress?* De Gruyter Mouton, Boston, Berlin.
- MESTHRIE, RAJEND ed. 2011. *The Cambridge Handbook of Sociolinguistics*. Cambridge University Press, Cambridge.
- MÉSZÁROS ISTVÁN 1976. *Iskolai jegyzetkönyv a XVI–XVII. század fordulójáról*. Nyelvtudományi Értekezések 90. Magyar Nyelvtudományi Társaság, Budapest.
- MEZŐ ANDRÁS 1982. *A magyar hivatalos helységnévodás*. Nyelvészeti Tanulmányok 22. Akadémiai Kiadó, Budapest.
- MEZŐ ANDRÁS 2003. *Patrocíniumok a középkori Magyarországon*. METEM-könyvek 40. Magyar Egyháztörténeti Enciklopédia Munkaközösség, Budapest.
- MIKÓ PÁL 1896. *Női magyar levélstílus a 17. században*. Székelyudvarhely.
- MILROY, JAMES 1997. Internal vs. external motivation of linguistic change. *Multilingua* 16, 4: 311–323.
- MILROY, JAMES – MILROY, LESLEY 1985. *Authority in language. Investigating language prescription and standardization*. Routledge – Kegan Paul, London.
- MISTRÍK, JOZEF 1993. *Encyklopédia jazykovedy*. Obzor, Bratislava.
- MNYA. = *A magyar nyelvjárások atlasza* 1–6. Szerk. DEME LÁSZLÓ – IMRE SAMU. Akadémiai Kiadó, Budapest, 1968–1977.
- A. MOLNÁR FERENC 2000. *Két régi magyar ima az oltáriszentségről. A Laskai Sorok és párhuzamos szövege a Thewrewk-kódexben*. Nyelvtudományi Értekezések 148. Akadémiai Kiadó, Budapest.
- A. MOLNÁR FERENC 2003. A magyar hosszúmassalhangzó-rendszer kialakulásáról és néhány finnugor eredetű szavunk hangtani fejlődéséről. *Nyelvtudományi Közlemények* 100: 198–211.
- A. MOLNÁR FERENC 2005. *A legkorábbi magyar szövegemlékek. Olvasat, értelmezés, magyarázatok, frazeológia*. Nyelvi és Művelődéstörténeti Adattár Kiadványok 8. Debreceni Egyetem BTK Klasszika-filológiai Tanszék, Debrecen.
- A. MOLNÁR FERENC – M. NAGY ILONA szerk. 2003. *Tanulmányok a magyar egyházi nyelv köréből*. Nyelvi és Művelődéstörténeti Adattár Kiadványok 4. Debreceni Egyetem Magyar Nyelvtudományi Tanszék, Debrecen.
- MOLNÁR JÓZSEF – SIMON GYÖRGYI 1980. *Magyar nyelvmélekek*. Tankönyvkiadó, Budapest.

- MTsz. = SZINNYEI JÓZSEF, *Magyar tájszótár* 1–2. Hornyánszky, Budapest, 1893–1901.
- MURÁDIN LÁSZLÓ 2010. *Erdélyi magyar nyelvföldrajz. Nyelvészeti tanulmányok*. Europrint Könyvkiadó, Nagyvárad.
- NÁDAS TÍMEA 2003. A főnévi igeneves figura etymologicák grammatikai vizsgálata. *Magyar Nyelvőr* 127: 207–221.
- NÁDAS TÍMEA 2004. A határozói igeneves figura etymologicák grammatikai vizsgálata. *Magyar Nyelvőr* 128: 83–94.
- NÁDAS TÍMEA 2007. Tekintettel egy határozóra – élőnyelvi szempontból. *Magyar Nyelvőr* 131: 107–117.
- NÁDASDY ÁDÁM 2006. A nyelvészet területei. In: KIEFER főszerk. 15–27.
- NÁDOR ORSOLYA 2002. *Nyelvpolitika. A magyar nyelv politikai státusváltozásai és oktatása a kezdetektől napjainkig*. BIP, Budapest.
- W. NAGY ÁGOTA szerk. 2003. *A magyar mezőgazdasági, kertészeti, erdészeti és vadászati szaknyelv kialakulása*. Magyar Mezőgazdasági Múzeum, Budapest.
- O. NAGY GÁBOR 1982. *Magyar szólások és közmondások*. Budapest.
- NÉMETH GÁBOR 1907. *A Vitkovics-kódex nyelvjárása*. Athenaeum Nyomda, Budapest.
- NÉMETH MIKLÓS 2004. *Nyelvjárás, beszélt nyelv és spontán sztenderdizációs törekvések a XVIII. századi szegedi őrnöki nyelvváltozatban*. Akadémiai Kiadó, Budapest.
- NÉMETH MIKLÓS 2008a. Egy szintaktikai váltakozás tipológiája és szociális terjedése. In: BÜKY–FORGÁCS–SINKOVICS szerk. 141–155.
- NÉMETH MIKLÓS 2008b. *Nyelvi változás és váltakozás társadalmi és műveltségi tényezők tükrében. Nyelvi változók a XVIII. században*. Szegedi Tudományegyetem Juhász Gyula Felsőoktatási Kiadó, Szeged.
- NÉMETH MIKLÓS 2013. Történeti szociolingvisztika – három évtized mérlege. In: KONTRA MIKLÓS – NÉMETH MIKLÓS – SINKOVICS BALÁZS szerk., *Elmélet és empiria a szociolingvisztikában*. Gondolat Kiadó, Budapest. 304–323.
- NEULAND, EVA Hrsg. 2012. *Sprache der Generationen*. Dudenverlag, Mannheim, Zürich.
- NEVALAINEN, TERTTU – RAUMOLIN-BRUNBERG, HELENA 1996. *Sociolinguistics and Language History – Studies based on the Corpus of Early English Correspondence*. Rodopi, Amsterdam–Atlanta.
- NÜBLING, DAMARIS – DAMMEL, ANTJE – DUKE, JANET – SZCZEPANIAK, RENATA 2008². *Historische Sprachwissenschaft des Deutschen. Eine Einführung in die Prinzipien des Sprachwandels*. 2., überarbeitete Auflage. Gunter Narr Verlag, Tübingen.
- NYÍRI KRISTÓF szerk. 2001. *A 21. századi kommunikáció új útjai. Tanulmányok*. MTA Filozófiai Kutatóintézete, Budapest.
- NYÍRI KRISTÓF – SZÉCSI GÁBOR szerk. 1998. *Szóbeliség és írásbeliség. A kommunikációs technológiák története Homérosztól Heideggerig*. Áron Kiadó, Budapest.
- NYOMÁRKAY ISTVÁN 2013. *Szláv szomszédaink*. Akadémiai Kiadó, Budapest.
- NySz. = SZARVAS GÁBOR – SIMONYI ZSIGMOND, *Magyar nyelvtörténeti szótár a legrégebb nyelvelmélektől a nyelvújításig* 1–3. Hornyánszky, Budapest, 1890–1893.
- NyÚSz. = SZILY KÁLMÁN, *A magyar nyelvújítás szótára a kedveltebb képzők és képzésmódok jegyzékével* 1–2. Hornyánszky, Budapest, 1902–1908.
- OH. = LACZKÓ KRISZTINA – MÁRTONFI ATTILA, *Helyesírás*. A Magyar Nyelv Kézikönyvtára 1. Osiris Kiadó, Budapest, 2004.
- OkISz. = *Magyar oklevél-szótár. Régi oklevelekben és egyéb iratokban előforduló magyar szók gyűjteménye. Pótlék a Magyar nyelvtörténeti szótárhoz / Lexicon vocabulo-*

- rum Hungaricorum. In diplomatibus aliisque scriptis quae reperiri possunt vetusto.* Gyűjt. SZAMOTA ISTVÁN. Szótárrá szerk. ZOLNAI GYULA. 1902–1906. Hornyánszky, Budapest, [Hasonmás kiadás: Állami Könyvterjesztő Vállalat, Budapest, 1984.].
- ÓMOLv. = *Ó-magyar olvasókönyv.* Szerk. JAKUBOVICH EMIL – PAIS DEZSŐ. Danubia, Pécs, 1929.
- ONG, WALTER J. 2010. *Szóbeliség és írásbeliség.* AKTI – Gondolat Könyvkiadó, Budapest.
- OROSZ MAGDOLNA 2003. Irodalmi elbeszélő szövegek elemzésének aspektusai. In: VOIGT–BALÁZS szerk. 343–350.
- PAIS DEZSŐ 1966. *Régi személyneveink jelentéstana.* A Magyar Nyelvtudományi Társaság Kiadványai 115. Budapest.
- PAIS DEZSŐ 1975. *A magyar ősvallás nyelvi emlékeiből.* Akadémiai Kiadó, Budapest.
- PAIS DEZSŐ szerk. 1955. *Nyelvünk a reformkorban.* Akadémiai Kiadó, Budapest.
- PAJUSALU, KARL – POMOZI, PÉTER – JUHÁSZ, DEZSŐ – VIITSO, TIIT-REIN 2012. Sociolinguistic comparison of the development of Estonian and Hungarian dialect areas. *Linguistica Uralica* 48: 241–264.
- PALÁDI-KOVÁCS ATTILA 2001. Magyarok és tatárok (16–19. század). *Népi Kultúra – Népi Társadalom* XX: 149–206.
- PALÁDI-KOVÁCS ATTILA főszerk. 2009, 2011. *Magyar néprajz. Táj, nép, történelem. I. 1., I. 2.* Akadémiai Kiadó, Budapest.
- PÁLFFY GÉZA 2009. Romlás és megújulás 1606–1703. ROMSICS főszerk. 10. kötet.
- PAPP ISTVÁN 1968/2014. *Magyar nyelvtörténet.* [A magyar nyelvű változat az Unkarin kielen historia (Suomalaisen Kirjallisuuden Seura, Tietolipas 54. Helsinki, 1968) alapján készült. Magyarra fordította: KORNYÁNÉ SZOBOSZLAY ÁGNES.] Debrecen. Kézirat.
- PAPP LÁSZLÓ 1959. *A XVI. század végi nyelvjárásaink tanulmányozása.* Nyelvtudományi Értekezések 19. Akadémiai Kiadó, Budapest.
- PAPP LÁSZLÓ 1961. *Nyelvjárás és nyelvi norma XVI. századi deákjaink gyakorlatában.* Nyelvtudományi Értekezések 25. Akadémiai Kiadó, Budapest.
- PAPP LÁSZLÓ 1963. *Nyelvjárástörténet és nyelvi statisztika.* Akadémiai Kiadó, Budapest.
- PAPP LÁSZLÓ 1975. A dunántúli *á* utáni *o*-zás történetéhez. *Zalai Tükör* 2: 137–140.
- PÁSZTOR ERZSÉBET – BOTTA-DUKÁT ZOLTÁN – CZÁRÁN TAMÁS – MAGYAR GABRIELLA – MESZÉNA GÉZA 2009. Darwini ökológia. *Magyar Tudomány* 12: 1434–1443.
- PÉNTEK JÁNOS 2000. Eltérő szerkezetek kiegyenlítődése nyelvi kontaktusban. In: BORBÉLY ANNA szerk., *Nyelvek és kultúrák érintkezése a Kárpát-medencében.* Az MTA Nyelvtudományi Intézetének Élőnyelvi Osztálya, Budapest. 165–171.
- PÉNTEK JÁNOS 2008. A magyar nyelv erdélyi helyzete és perspektívái. In: FEDINEC szerk. 136–152.
- PÉNTEK JÁNOS 2013. Változások a változatosságban. A nyelvváltozatok és beszélők az „átmenetek” korában. In: TÓTH SZERGEJ szerk., *Társadalmi változások – nyelvi változások. Alkalmazott nyelvészeti kutatások a Kárpát-medencében. A XXII. MANYE Kongresszus előadásai, Szeged, 2012. április 12–14.* MANYE, Vol. 9. Budapest–Szeged. 25–32.
- PÉNTEK JÁNOS 2015. *Történesek a nyelvben a keleti végeken.* Erdélyi Múzeum-Egyesület, Kolozsvár.
- PÉNTEK JÁNOS szerk. 2004. *Magyarul megszólaló tudomány.* Lucidus Kiadó, Budapest.
- PÉTER MIHÁLY 2006. Szinkronia és diakronia a prágai iskola felfogásában. *Magyar Nyelv* 102: 400–407.
- PÉTER MIHÁLY 2011. A nyelv meghatározatlan tárgyiassága. *Magyar Nyelv* 107: 385–398.

- PETROVÁ CZ ISTVÁN 2000. *Iparkodó magyarok. Gazdaságunk első ezer éve*. Móra Ferenc Ifjúsági Könyvkiadó Rt., Budapest.
- PLÉH CSABA – LUKÁCS ÁGNES szerk. 2014. *Pszicholingvisztika*. 1–2. Akadémiai Kiadó, Budapest.
- PÓCS ÉVA 1986. *Szem meglátott, szív megvert. Magyar ráolvasások*. Válogatta, összeállította, a jegyzeteket és az utószót írta Pócs Éva. Helikon Kiadó, Budapest.
- PÓCS ÉVA szerk. 2014. *Ráolvasások. Gyűjtemény a legújabb korból (1851–2012)*. (A magyar folklór szövegvilága 2/A) Balassi Kiadó, Budapest.
- VON POLENZ, PETER 1994. *Deutsche Sprachgeschichte vom Spätmittelalter bis zur Gegenwart. Vol. 2: 17. und 18. Jahrhundert*. Walter de Gruyter, Berlin.
- PÓLYA KATALIN 2008. A középmagyar kori kérdő mondatokról. In: HAADER–HORVÁTH szerk. 120–129.
- POÓR JÁNOS 2009. Megbékélés és újjáépítés 1711–1790. ROMSICS főszerk. 12. kötet
- PUSZTAI FERENC 1999. Beszélt nyelv a középmagyarban. *Névtani Értesítő* 21: 380–386.
- PUSZTAI FERENC 2000. A XX. század műveltségváltásai és nyelvi változásai. *Magyar Nyelv* 96: 385–391.
- PUSZTAI FERENC 2003. Szójelentés-történet. In: KISS–PUSZTAI szerk. 851–893.
- PUSZTAI FERENC 2005. Először magyarul. In: GAZDA–STEMLER szerk. 13–28.
- PUSZTAI FERENC 2009. Közmagyar-e a magyar köznyelv? *Trefort-kert* 2, 1: 9–12.
- REICHMANN, OSKAR 2002. Nationale und europäische Sprachgeschichtsschreibung. In: CHERUBIN [CHERUBIM] DIETER – JAKOB, KARLHEINZ – LINKE, ANGELIKA Hrsg. *Neue deutsche Sprachgeschichte. Mentalitäts-, kultur- und sozialgeschichtliche Zusammenhänge*. Walter de Gruyter, Berlin, New York. 25–42.
- RESZEGI KATALIN 2011. *Hegynevek a középkori Magyarországon*. Debreceni Egyetemi Kiadó, Debrecen.
- RÉVAI MIKLÓS 1803/2014. *Magyar irodalmi régiségek. Antiquitates litteraturae Hungaricae*. Fordította C. VLADÁR ZSUZSA. Eötvös Loránd Tudományegyetem Magyar Nyelvtudományi és Finnugor Intézet – Országos Széchényi Könyvtár, Budapest.
- RÉVAY VALÉRIA 2007. A kialakuló magyar szakszókincs korai nyelvelméleink tükrében. In: HOFFMANN–JUHÁSZ szerk. 257–265.
- RÉVAY VALÉRIA 2010. *A nyelvhasználat szintjei a XVII–XIX. században Északkelet-Magyarországon*. Gondolat Kiadó – Iskolakultúra, Veszprém.
- RHEINDORF, MARKUS – WODAK, RUTH 2014. Der Wandel des österreichischen Deutsch. Eine textsorten-bezogene Pilotstudie (1970–2010). *Deutsche Sprache* 2: 139–167.
- RIEDL SZENDE 1864. *Magyar nyelvtan*. Pest.
- RMKT. 1². = HORVÁTH CYRILL szerk. 1921. *Középkori magyar verseink*. Budapest. 2., teljesen átdolgozott kiadás. (Régi Magyar Költők Tára I.)
- RMNyA. = *A romániai magyar nyelvjárások atlasza* 1–11. Gyűjt. és a kéziratot összeáll. MURÁDIN LÁSZLÓ. Szerk. JUHÁSZ DEZSŐ. Magyar Nyelvtudományi Társaság, [3–11.] Magyar Nyelvtudományi Társaság – Pharma Press Kiadó, Budapest, 1995–2010.
- ROELCKE, THORSTEN 1995. *Periodisierung der deutschen Sprachgeschichte. Analysen und Tabellen*. Walter de Gruyter, Berlin, New York.
- ROELCKE, THORSTEN Hrsg. 2003. *Variationstypologie. Variation Typology. Ein sprachtypologisches Handbuch der europäischen Sprachen. A Typological Handbook of European Languages Past and Present*. Walter de Gruyter, Berlin, New York.

- ROMAINE, SUZANNE 1982. *Socio-Historical Linguistics: its Status and Methodology*. Cambridge University Press, Cambridge.
- ROMSICS IGNÁC 2010. A harmadik magyar köztársaság 1988–2009. ROMSICS főszerk. 23. kötet.
- ROMSICS IGNÁC 2014. A magyarok eredete. Bizonyosságok, hipotézisek, hiedelmek. *Magyar Tudomány* 5: 514–561.
- ROMSICS IGNÁC főszerk. 2007. *Magyarország története*. Akadémiai Kiadó, Budapest.
- ROMSICS IGNÁC főszerk. 2009–2010. *Magyarország története*. 1–24. kötet. Kossuth Kiadó, Budapest.
- RÓNA-TAS ANDRÁS 1996. *A honfoglaló magyar nép*. Balassa Kiadó, Budapest.
- RÓNA-TAS ANDRÁS 2011. Az Uráltól a Kárpát-medencéig. Új kutatási eredmények a korai magyar történelemről. *História* 8: 2–6.
- RÓNA-TAS, ANDRÁS – †BERTA, ÁRPÁD 2011. *West Old Turkic. Turkic Loanwords in Hungarian*. I–II. Harrassowitz Verlag, Wiesbaden.
- SAJNOVICS JÁNOS 1770 [1771]/1994. *Demonstratio. Sajnovics János ... bizonyítása: a magyar és a lapp nyelv azonos*. Fordította CONSTANTINOVITSNÉ VLADÁR ZSUZSA. Szerkesztette SZÍJ ENIKŐ. ELTE, Budapest.
- SÁNDOR ANNA 2006. Az internetikus kapcsolatok múltbeli nyomai a Nyitra-vidéki magyar nyelvjárásokban. In: BENŐ ATTILA – SZILÁGYI N. SÁNDOR szerk., *Nyelvi közöségek – nyelvi jogok*. Anyanyelvápolók Erdélyi Szövetsége, Kolozsvár, 288–297.
- SÁNDOR KLÁRA 2014. *A székely írás nyomában*. Typotex Kiadó, Budapest.
- SÁNDORFI GYÖRGY 1989. *Korai helyneveink vizsgálata*. Magyar Történeti Társulat Borsod-Abaúj-Zemplén Megyei Csoportja – Borsod-Abaúj-Zemplén Megyei Levéltár, Miskolc.
- SÁROSI ZSÓFIA 2003a. Morfématörténet. In: KISS–PUSZTAI szerk. 129–172, 352–371, 610–617, 719–724, 800–803.
- SÁROSI ZSÓFIA 2003b. Historical Sociopragmatics: New Approach to the Study of the History of Hungarian. *Acta Linguistica Hungarica* 50: 435–456.
- SÁROSI ZSÓFIA 2015a. Nyelvtörténet és udvariasságkutatás. In: FORGÁCS–NÉMETH–SINKOVICS szerk. 157–169.
- SÁROSI ZSÓFIA 2015b. Pragmatika, szociopragmatika, udvariasságkutatás a magyar nyelvtörténetben. *Magyar Nyelv* 111: 129–146.
- SASS BÁLINT – VÁRADI TAMÁS – PAJZS JÚLIA – KISS MARGIT 2010. *Magyar igei szerkezetek. A leggyakoribb vonzatok és szókapcsolatok szótára*. Tinta Könyvkiadó, Budapest.
- SAUSSURE, FERDINAND DE 1967. *Bevezetés az általános nyelvészetbe*. Gondolat Kiadó, Budapest.
- SCHMIDLIN, REGULA 2011. *Die Vielfalt des Deutschen: Standard und Variation*. De Gruyter, Berlin, Boston.
- SCHNEIDER, JAN GEORG 2011. Hat die gesprochene Sprache eine eigene Grammatik? *Zeitschrift für germanistische Linguistik* 39: 165–187.
- SERLI SÁNDOR 1878. *Akarjuk nemzetünk baját gyógyítani?...Úgy: le a címzésekkel!* Lutsch József nyomdája, Mohács.
- SIMONYI ZSIGMOND 1881–1883. *A magyar kötőszók, egyúttal az összetett mondat elmélete*. I–III. Budapest.
- SIMONYI ZSIGMOND 1883. *Magyar nyelvtan felsőbb osztályoknak*. 3. kiadás. Eggenberger, Budapest.

- SIMONYI ZSIGMOND 1889. *A magyar nyelv*. Révai testvérek kiadása, Budapest.
- SINKOVICS BALÁZS 2008. A suksükölő igeragozás történetéből. In: BÜKY–FORGÁCS–SINKOVICS szerk. 203–213.
- SITTA, HORST Hrsg. 1980. *Ansätze zu einer pragmatischen Sprachgeschichte. Zürcher Kolloquium 1978*. Niemeyer, Tübingen.
- SLÍZ MARIANN 2011. *Anjou-kori személynévtár (1301–1342)*. Históriaantik Könyvesház Kiadó, Budapest.
- J. SOLTÉSZ KATALIN 1979. *A tulajdonnév funkciója és jelentése*. Akadémiai Kiadó, Budapest.
- SOLYMOSSI LÁSZLÓ 2014. *Anyanyelv és jogi írásbeliség a középkori Magyar Királyságban*. Magyar Tudományos Akadémia, Budapest.
- T. SOMOGYI MAGDA 2015. A deverbális névszóképzők szinonimitásának kérdései nyelvünk történetében. In: FORGÁCS–NÉMETH–SINKOVICS szerk. 171–193.
- SONDEREGGER, STEFAN 1979. *Grundzüge deutscher Sprachgeschichte. Diachronie des Sprachsystems. I–II*. Walter de Gruyter, Berlin, New York.
- SUDÁR BALÁZS – SZENTPÉTERI JÓZSEF – PETKES ZSOLT – LEZSÁK GABRIELLA – ZSIDAI ZSUZSANNA szerk., 2015. *Magyar őstörténet. Tudomány és hagyományörzés*. MTA Bölcsészettudományi Kutatóközpont, Budapest. (MTA BTK MÖT Kiadványok 1.)
- SZABÓ ISTVÁN 1963. Magyarország népessége az 1330-as és az 1526-os évek között. In: KOVACSICS szerk. 63–113.
- SZABÓ ISTVÁN MIHÁLY 2001. A magyar szaknyelvi-kommunikációs kultúra az ezredfordulón. *Magyar Tudomány* 6: 739–752.
- SZABÓ JÓZSEF 1990. *Magyarországi és jugoszláviai magyar nyelvjárászsigetek*. Csongrád Megyei Levéltár, Békéscsaba, Kecskemét, Szeged.
- SZABÓ MÁRIA 2012. A magyar nyelvben meghonosodott latin orvosi és köznyelvi kifejezések. *Magyar Orvosi Nyelv* 1: 24–34, 2: 75–96.
- SZARKA LÁSZLÓ 2008a. A béketárgyalások és a kisebbségek ügye. *História* 6–7: 8–12.
- SZARKA LÁSZLÓ 2008b. Felföld, Felvidék, Szláv Kerület – Slovensko. Adalékok a felföldi magyar–szlovák nemzeti térkijelölés XVIII–XIX. századi történetéhez. In: PAPP RICHÁRD – SZARKA LÁSZLÓ szerk., *Bennünk élő múltjaink. Történelmi tudat – kulturális emlékezet*. Vajdasági Magyar Művelődési Intézet, Zenta. 143–161.
- SZATHMÁRI ISTVÁN 1968. *Régi nyelvtanaink és egységesülő irodalmi nyelvünk*. Akadémiai Kiadó, Budapest.
- SZEGEDY-MASZÁK MIHÁLY 2006. Szellemi élet. In: KÓSA szerk. 419–490.
- SZEGEDY-MASZÁK MIHÁLY főszerk. 2007. *A magyar irodalom történetei I–III*. Gondolat Kiadó, Budapest.
- SZENTGYÖRGYI RUDOLF 2007. A Kesztlőcről Fehérvárra menő hadút. *Névtani Értesítő* 29: 23–47.
- SZENTGYÖRGYI RUDOLF 2009. Hogyan szólának? Az első magyar vers(töredék). *Magyar Nyelv* 105: 411–431.
- SZENTGYÖRGYI RUDOLF 2012. A veszprémvölgyi apácamonostor görög nyelvű adománylevele – legelső hazai nyelvmemlékünk? *Magyar Nyelv* 108: 303–322, 385–399.
- SZENTGYÖRGYI RUDOLF 2013. Ablatívuszi határozóragjaink mikrorendszerének változatai a középmagyar kori boszorkányperekben. In: FORGÁCS–NÉMETH–SINKOVICS szerk. 151–168.

- SZENTGYÖRGYI RUDOLF 2014a. Az ómagyar múlt idők rendszerének kiépülése. (Kijelentő mód). In: HAVAS FERENC – HORVÁTH KATALIN – KUGLER NÓRA – VLADÁR ZSUZSA szerk., *Nyelvben a világ. Tanulmányok Ladányi Mária tiszteletére*. Tinta Könyvkiadó, Budapest. 258–267.
- SZENTGYÖRGYI RUDOLF 2014b. A nyelvi változások előrejelzésének lehetősége és lehetetlensége. In: LACZKÓ KRISZTINA – TÁTRAI SZILÁRD szerk., *Elmélet és módszer. Nyelvészeti tanulmányok*. ELTE Eötvös Collegium, Budapest. 397–410.
- SZENTGYÖRGYI RUDOLF 2014c. A Tihanyi apátság alapítólevele 1. Az alapítólevél szövege, diplomatikai és nyelvi leírása. ELTE Eötvös Kiadó, Budapest.
- SZILÁGYI N. SÁNDOR 2004. *Elmélet és módszer a nyelvészetben, különös tekintettel a fonológiára*. Erdélyi Tudományos Füzetek 245. Erdélyi Múzeum-Egyesület, Kolozsvár.
- SZŐKE BÉLA MIKLÓS 2015. A Kárpát-medence a Karoling-korban és a magyar honfoglalás. In: SUDÁR et al. szerk. 31–42.
- SZT. = *Erdélyi magyar szótörténeti tár / Dicționar istoric al lexicului maghiar din Transilvania / Historisches Wörterbuch des siebenbürgisch-ungarischen Wortschatzes* 1–14. 1975–2014. Főszerk. [1–7.] SZABÓ T. ATTILA, [8–11.] VÁMSZER MÁRTA, [12.] KÓSA FERENC, [13–14.] FAZAKAS EMESE. [1–4.] Kriterion Könyvkiadó, Bukarest, [5–8] Akadémiai Kiadó, Budapest, [9–14.] közreadja az Erdélyi Múzeum-Egyesület, Kolozsvár. [Elektronikus elérhetőség <http://mek.oszk.hu/08300/08370/pdf/> .]
- SZÜCS JENŐ 1955. *Városok és kézművesség a XV. századi Magyarországon*. Művelt Nép Kiadó, Budapest.
- SZÜCS JENŐ 1974. *Nemzet és történelem*. Gondolat Kiadó, Budapest.
- SZÜCS JENŐ 1989. A középkori Magyarország népei. In: GLATZ szerk. 32–39.
- SZÜCS JENŐ 1993. *Az utolsó Árpádok*. História – MTA Történettudományi Intézete, Budapest.
- SZÜCS JENŐ 2013. A középkori Magyarország benépesedése. *History* 10: 62–68.
- TAKÁCS SZILVIA 2006. Folklorisztikai szövegtipológia – az epikus ráolvasó imádságok. In: TOLCSVAI NAGY GÁBOR szerk., *Szöveg és típus. Szövegtipológiai tanulmányok*. Tinta Könyvkiadó, Budapest. 182–208.
- TARNAI ANDOR 1981. Szöbeliség – latinság – írásbeliség. In: TARNAI ANDOR – CSETRI LAJOS, *A magyar kritika évszázadai I. Rendszerek a kezdetektől a romantikáig*. Szépirodalmi Könyvkiadó, Budapest. 11–26.
- TARNAI ANDOR 1984. „A magyar nyelvet írni kezdik”. *Irodalmi gondolkodás a középkori Magyarországon*. Akadémiai Kiadó, Budapest.
- TÁTRAI SZILÁRD 2011. *Bevezetés a pragmatikába. Funkcionális kognitív megközelítés*. Tinta Könyvkiadó, Budapest.
- TÁTRAI SZILÁRD – TOLCSVAI NAGY GÁBOR szerk. 2008. *Szöveg, típus, nyelvtan*. Tinta Könyvkiadó, Budapest.
- TERBE ERIKA 2010. *Batthyány Ferencné Svetkovics Katalin levelei 1538–1575*. Régi Magyar Levéltár 3. Magyar Nyelvtudományi Társaság, Budapest.
- TESZ. = BENKŐ LORÁND főszerk. 1967–1976. *A magyar nyelv történeti-etimológiai szótára* I–III. Akadémiai Kiadó, Budapest.
- THIMÁR ATTILA 2007a. Az irodalmi intézményrendszer kialakulása Magyarországon. In: SZEGEDY-MASZÁK főszerk. 643–655.
- THIMÁR ATTILA 2007b. „Leveledet vettem, verseid csudálom”. In: SZEGEDY-MASZÁK főszerk. 614–626.

- THOMASON, SARAH GREY – KAUFMAN, TERRENCE 1988. *Language Contact, Creolization and Genetic Linguistics*. University of California Press, Berkeley.
- TNYt. = *A magyar nyelv történeti nyelvtana. I. A korai ómagyar kor és előzményei. II/1. A kései ómagyar kor. Morfematika. II/2. A kései ómagyar kor. Mondattan. Szöveggrammatika*. Főszerk. BENKŐ LORÁND. Akadémiai Kiadó, Budapest, 1991–1995.
- TOLCSVAI NAGY GÁBOR 1994. Ötven év a magyarországi nyelvközösség életében. *Valóság* 37, 7: 15–27.
- TOLCSVAI NAGY GÁBOR 1998a. A magyar nyelvközösség története. (Történeti módszertani vázlat). *Magyar Tudomány* 3: 915–928.
- TOLCSVAI NAGY GÁBOR 1998b. *A nyelvi norma*. Nyelvtudományi Értekezések 144. Akadémiai Kiadó, Budapest.
- TOLCSVAI NAGY GÁBOR 1999. Párhuzamok és kapcsolatok a magyar irodalom, nyelv és nyelvközösség 20. századi történetében. In: UŐ. „*Nem találunk szavakat*”. Kalligram Kiadó, Pozsony. 15–40.
- TOLCSVAI NAGY GÁBOR 2004. *Alkotás és befogadás a magyar nyelv 18. század utáni történetében*. Áron Kiadó, Budapest.
- TOLCSVAI NAGY GÁBOR 2006. Szövegtan. In: KIEFER főszerk. 149–174.
- TOLCSVAI NAGY GÁBOR 2007a. A nyelvi és irodalmi ízlésvita nagy, nyilvános korszaka. In: SZEGEDY-MASZÁK főszerk. 40–56.
- TOLCSVAI NAGY GÁBOR 2007b. Az irodalmi nyelv. In: SZEGEDY-MASZÁK főszerk. 272–286.
- TOLCSVAI NAGY GÁBOR 2013. *Bevezetés a kognitív nyelvészetbe*. Osiris Kiadó, Budapest.
- TOLCSVAI NAGY GÁBOR 2014. Kognitív egység és funkcionális változás a magyar nyelv történetében. *Magyar Nyelv* 110: 257–275.
- TÓTH ENDRE 2014. Miért király lett Szent István? In: BÁRÁNY ATTILA – DRESKA GÁBOR – SZOVÁK KORNÉL szerk., *Arcana tabulatorii. Tanulmányok Solymosi László tiszteletére. II. kötet*. Kapitális Kft., Budapest–Debrecen. 775–792.
- TÓTH IMRE 2009. Magyarsággép az 1990 utáni osztrák és burgenlandi történelemtan-könyvekben. In: HORNYÁK LÁSZLÓ – VITÁRI ZSOLT szerk., *A magyarsággép a közép-európai tankönyvekben a 20. században*. Pécsi Tudományegyetem Kutatási Füzetek 14. Pécs. 217–231.
- TÓTH PÉTER 2009. A Königsbergi Töredék és Szalagjai újabb vizsgálata. In: MADAS szerk. 97–121.
- TÓTH VALÉRIA 2008. *Településnevek változástipológiája*. A Magyar Névarchívum Kiadványai 14. Debreceni Egyetem Magyar Nyelvtudományi Tanszék, Debrecen.
- TÖRÖK GÁBOR 1964. *A Börzsöny-vidék nyelvjárástörténetének települési háttere*. Nyelvtudományi Értekezések 45. Akadémiai Kiadó, Budapest.
- TRUBETZKOY, N. S. 1925. Einiges über die russische Lautentwicklung und die Auflösung der gemeinrussischen Spracheinheit. *Zeitschrift für Slavische Philologie* I: 287–319.
- TRUDGILL, PETER 2011. *Sociolinguistic typology (Social Determinants of Linguistic Complexity)*. Oxford University Press, Oxford.
- ÚCSNt. = HAJDÚ MIHÁLY 2012. *Újmagyarkori családneveink tára. XVIII–XXI. század*. Szerzői kiadás, Budapest.
- UEW. = *Uralisches etymologisches Wörterbuch* 1–2. Hrsg. KÁROLY RÉDEI. Harrassowitz, Wiesbaden – Akadémiai Kiadó, Budapest, 1986–1988.
- ÚMTsz. = B. LŐRINCZY ÉVA főszerk. 1979–2010. *Új magyar tájszótár I–V*. Akadémiai Kiadó, Budapest.

- VALUCH TIBOR 2005. *Magyarország társadalomtörténete a XX. század második felében*. Osiris Kiadó, Budapest.
- VALUCH TIBOR 2006. A magyar művelődés 1948 után. In: KÓSA szerk. 565–688.
- VARGA MÓNIKA 2013. A határozói igenevek állítmányi szerepéről boszorkányperek szövegeiben. In: DRÁVUCZ FANNI – HAINDRICH HELGA ANNA – HORVÁTH KRISZTINA – KARÁCSONY FANNI szerk., *Félúton 8. A nyolcadik Félúton konferencia (2012) kiadványa*. ELTE BTK Nyelvtudományi Doktori Iskola, Budapest. 31–45.
- VARGHA FRUZSINA SÁRA 2007. Állatok kicsinyeinek megnevezése a keleti magyar nyelvjárásokban. In: HOFFMANN–JUHÁSZ szerk. 237–248.
- R. VÁRKONYI ÁGNES 2000. Megosztottság és egység. Alternatívák a 16–18. századi Magyarországon. *Liget* XIII, 10: 64–76.
- VÉKÁS DOMOKOS 2000. Magánhangzó-rendszerek elemzése informatizált nyelvjárási korpuszon. *Beszédkutatás* 75–86.
- VERSEGHY FERENC 1805. *A ’ tiszta magyarság, avvagy a ’ csinos magyar beszédre és helyes írásra vezérlő értekezések*. Pest.
- VERSEGHY FERENC 1818. *Magyar Grammatika avvagy Nyelvtudomány. A’ nemzeti Oskolák számára*. Budánn.
- VESZELSZKI ÁGNES 2010. A digilektus a lektusok rendszerében. In: ILLÉS-MOLNÁR MÁRTA – KALÓ ZSUZSA – KLEIN LAURA – PARAPATICS ANDREA szerk., *Félúton 5. Az ötödik Félúton konferencia (2009) kiadványa*. ELTE BTK Nyelvtudományi Doktori Iskola – L’Harmattan Könyvkiadó, Budapest. 199–215.
- VIZKELETY ANDRÁS 1986. „*Világ világa, virágnak virága...*” [*Ómagyar Mária-siralom*]. Európa Könyvkiadó, Budapest.
- VIZKELETY ANDRÁS 2007. A magyar líra első fennmaradt terméke. In: SZEGEDY-MASZÁK főszerk. 71–77.
- C. VLADÁR ZSUZSA 2012. Corpus Grammaticorum Novum. In: KECSKEMÉTI GÁBOR – TASI RÉKA szerk., *Filológia és textológia a régi magyar irodalomban*. Miskolci Egyetem BTK Magyar Nyelv- és Irodalomtudományi Intézet, Miskolc. 479–489.
- C. VLADÁR ZSUZSA 2016. *A korai magyar grammatikák*. Tinta Könyvkiadó, Budapest.
- VOIGT VILMOS – BALÁZS GÉZA szerk. *A kezdetektől máig*. Magyar Szemiotikai Társaság, Budapest.
- WACHA BALÁZS 2008. Adalékok a XVII. századi magyar szórend előzményeinek és alakulásának jellemzéséhez, állapotának leírásához, Kemény János önéletírásának és más szövegeknek a tükrében. In: HAADER–HORVÁTH szerk. 130–174.
- WEGERA, KLAUS-PETER – WALDENBERGER, SANDRA 2012. *Deutsch diachron. Eine Einführung in den Sprachwandel des Deutschen*. Erich Schmidt Verlag, Berlin.
- WICHMANN, SØREN – STAUFFER, DIETRICH – SCHULZE, CHRISTIAN – HOLMANN, ERIC W. 2008. Do Language Change Rates Depend on Populations Size? *Advances in Complex Systems* 11: 357–369.
- ZAI CZ GÁBOR főszerk. 2006. *Etimológiai szótár. Magyar szavak és toldalékok eredete*. Tinta Könyvkiadó, Budapest.
- ZEIGE, LASS ERIK 2011. *Sprachwandel und soziale Systeme*. Olms Verlag, Hildesheim, Zürich, New York.
- ZELLIGER ERZSÉBET 1988. Településtörténeti kérdések a szóföldrajz tükrében. In: KISS JENŐ – SZÜTS LÁSZLÓ szerk., *A magyar nyelv rétegződése*. Akadémiai Kiadó, Budapest. II. 1029–1040.

- ZELLIGER ERZSÉBET 1999. Gondolatok a magyar nyelvtörténet szociolingvisztikai szempontú megközelítéséhez. *Magyar Nyelvjárások* 37: 505–512.
- ZELLIGER ERZSÉBET 2006a. A TA. *u[gr]jin baluuna* adata. *Helynévtörténeti tanulmányok* 2: 83–86.
- ZELLIGER ERZSÉBET 2006b. *Az első magyar nyelvű népének és művelődéstörténeti háttere*. Nyelvtudományi Értekezések 156. Akadémiai Kiadó, Budapest.
- ZELLIGER ERZSÉBET 2008. Hozzászólás Király Péter „A honfoglalás vitás eseményei” című könyvéhez. *Magyar Nyelv* 104: 369–372.
- ZELLIGER ERZSÉBET 2010. Az Óperenciás-tengeren innen és túl. Magyar vonatkozású nevek nyomában. *Magyar Nyelv* 106: 283–295.
- ZELLIGER ERZSÉBET 2011². *A Tihanyi Alapítólevél*. Második, javított kiadás. Bencés Kiadó, Pannonhalma.
- ZELLIGER ERZSÉBET 2016. Nyelvemlék? Művelődéstörténeti emlék? Gondolatok az ÓMS. és a varyyasi rovásírásos felirat kapcsán. In: JUHÁSZ DEZSŐ szerk., *Kerekasztal körül. Huszonöt nyelvészeti tanulmány*. ELTE BTK Magyar Nyelvtörténeti, Szociolingvisztikai, Dialektológiai Tanszék, Budapest. 92–98.
- ZELLIGER ERZSÉBET – HOSSZÚ GÁBOR 2014. A Konstantinápolyi székely magyar rovásfelirat számítógépes paleográfiai elemzése. *Alkalmazott Nyelvtudomány* 14, 1–2: 89–124.
- ZEMAN, SONJA 2013. Historische Mündlichkeit. Empirische Erörterung einer theoretischen Problemlage. *Zeitschrift für Germanistische Linguistik* 41, 3: 377–412.
- ZIMÁNYI ÁRPÁD 2006. *Nyelvhasználat, nyelvváltozás*. Pandora Könyvek Líceum Kiadó, Eger. [4.]
- ZIMÁNYI ÁRPÁD 2013. *Szókészleti és morfológiai változások a mai magyar nyelvben*. Pandora Könyvek Líceum Kiadó, Eger. [31.]
- ZIMONYI ISTVÁN 2005. *Muszlim források a honfoglalás előtti magyarokról*. Magyar Őstörténeti Könyvtár 22. Balassi Kiadó, Budapest.
- ZIMONYI ISTVÁN 2012. *Középkori nomádok – korai magyarok*. Balassi Kiadó, Budapest.
- ZIMONYI ISTVÁN 2014. *A magyarság korai történetének sarokpontjai. Elméletek az újabb irodalom tükrében*. Balassi Kiadó, Budapest.
- ZOLNAI GYULA 1894. *Nyelvemlékeink a könyvnyomtatás koráig*. Magyar Tudományos Akadémia, Budapest.
- ZOLTÁN ANDRÁS 2008. Király Péter, A honalapítás vitás eseményei. A kalandozások és a honfoglalás éve. *Magyar Nyelv* 104: 355–359.
- ZOLTÁN ANDRÁS 2012. Szláv nazálisokat tükröző régi szláv jövevényszavaink időrendje. In: KOCSIS MIHÁLY – MAJOROS HENRIETTE szerk., *Legendák, kódexek, források. Tanulmányok a 80. esztendő H. Tóth Imre tiszteletére*. Szegedi Tudományegyetem Szláv Intézete, Szeged. 383–387.
- ZOLTÁN ANDRÁS 2014. A magyar–szláv nyelvi kapcsolatok. In: SUDÁR et. al. szerk. 205–210.
- ZOLTÁN ANDRÁS 2016. Szláv–magyar nyelvi szimbiózis a X–XI. században és a magyar király szó eredete. In: GAZDAG VILMOS – KARMACSI ZOLTÁN – TÓTH ENIKŐ szerk., *Értékek és kihívások I.* Autdor-Shark, Ungvár. 244–247.
- ZSEMLYEI BORBÁLA 2007. Kicsinyítő képzők földrajzi elterjedése az erdélyi régiségben. In: HOFFMANN–JUHÁSZ szerk. 237–248.

- ZSEMLYEI BORBÁLA 2011. *Kicsinyítő képzők az erdélyi régiségben*. Erdélyi Tudományos Füzetek 268. Erdélyi Múzeum-Egyesület, Kolozsvár.
- ZSILÁK MÁRIA 2004. A szlovák szótáriródalom. In: NYOMÁRKAY ISTVÁN – VIG ISTVÁN szerk., *Kis szláv lexikográfia*. ELTE BTK Szláv Filológiai Tanszék, Budapest. 198–221.
- ZSILINSZKY ÉVA 2003. Szókészlettörténet. In: KISS–PUSZTAI szerk. 173–203, 372–393, 618–631, 725–738, 804–823.
- ZSOLDOS ATTILA 1997. *Az Árpádok és alattvalóik. Magyarország története 1301-ig*. Csokonai Kiadó, Debrecen.
- ZSOLDOS ATTILA 2009. Nagy uralkodók és kiskirályok a 13. században. ROMSICS főszerk. 4. kötet.

Nyelvészeti weboldal: <http://nyelveszet.lap.hu/>

Szótárak általában: <http://szotar.lap.hu/>

Az MTA Nyelvtudományi Intézet adatbázisai: <http://www.nytud.hu/adatb/>

Magyar Elektronikus Könyvtár: <http://mek.oszk.hu/>

Könyvtárakról: <http://konyvtar.lap.hu>

A magyar helyesírás szabályai: <http://helyesiras.mta.hu/>

ELTE Magyar Nyelvtudományi és Finnugor Intézet: <http://mnyfi.elte.hu>

MTA Nyelvtudományi Intézete: <http://www.nytud.hu>

Magyar Nyelvtudományi Társaság: <http://www.mnyt.hu>